Click here for DISCLAIMER Document starts on next page ### UNITED STATES ENVIRONMENTAL PROTECTION AGENCY WASHINGTON, D.C. 20460 OFFICE OF SOLID WASTE AND EMERGENCY RESPONS #### MEMORANDUM SUBJECT: Hazardous Waste Tank Systems Inspection Manual FROM: J. Winston Porter Assistant Administrator TO: Regional Waste Management Division Directors Environmental Services Division Directors Regions I-X Attached is a copy of the Hazardous Waste Tank Systems Inspection Manual developed by the RCRA Enforcement Division of OWPE. The manual was written as guidance to RCRA inspectors for inspections of hazardous waste treatment and storage tank systems pursuant to 51 FR 25422, July 14, 1986. Support for the development of the manual was provided by RCRA personnel from the Regions, States, and Headquarters. Additionally, the manual was reviewed by the Office of Solid Waste, the Office of Enforcement and Compliance Monitoring, and the Office of General Counsel. The manual provides an explanation of the applicability of the tank system regulations in addition to: - o a complete regulatory overview; and - o detailed inspection procedures and inspection checklists This manual complements the March 1988 RCRA Inspection Manual (OSMER 9338.2A) and expands on the inspection procedures contained therein. If you have any questions concerning the manual, please contact Tim Kasten or Ken Gigliello, RCRA Enforcement Division, FTS 475-9320. #### Attachment cc: Regional Counsels Hazardous Waste Branch Chiefs RCRA Enforcement Section Chiefs Regions 2-X # Hazardous Waste Tank Systems Inspection Manual **RCRA Enforcement Division** Office of Waste Programs Enforcement September 1988 #### TABLE OF CONTENTS | 1.0 | INTRODUCTION | | | | | |-----|--------------------------------|--|--------------------------------------|--|--| | | 1.1
1.2
1.3 | Background Structure and Use Relationship to Other Guidance Manuals | 1-1
1-2
1-3 | | | | 2.0 | OVER | VIEW OF HAZARDOUS WASTE TANK SYSTEMS REGULATIONS | 2-1 | | | | | 2.1 | The Regulatory Approach/Framework | 2-1
2-1 | | | | | | 2.2.1 Existing Tanks | 2-2
2-3
2-4
2-5
2-6 | | | | | 2.3 | Variances Summary of Regulation | 2- 6
2-7 | | | | | | 2.4.1 Primary Containment/Tank Integrity Asses 2.4.2 Tank Installation | 2-8
2-8
2-8 | | | | | | 2.4.3.1 Liners | 2-9
2-10
2-10
2-11 | | | | | | 2.4.4 Inspections/Operations and Maintenance 2.4.5 Response to Leaks/Spills 2.4.6 Closure and Post-Closure Care 2.4.7 Small Quantity Generators 2.4.8 Special Wastes | 2-11
2-12
2-14
2-15
2-16 | | | | 3.0 | Enfo | rcement Approach | 3-1 | | | | 4.0 | Preparing for the Inspection 4 | | | | | | 5.0 | On-Site Inspection Procedures | | | | | | | 5.1
5.2 | Small Quantity Generators | 5-1
5-4 | | | #### TABLE OF CONTENTS (continued) | | | 5.2.1
5.2.2
5.2.3
5.2.4
5.2.5 | Special Wastes | 5-4
5-7
5-11
5-15
5-16 | | | |------|--|---|--|------------------------------------|--|--| | | 5.3 Tank System Inspection | | | | | | | | | 5.3.1
5.3.2 | Visual Inspection of Tank System Inspection of Closed Tank Systems | 5-17
5-22 | | | | 6.0 | Post- | -Inspect | tion Review | 6-1 | | | | Figu | res | | | | | | | 3 | Deadlines for Secondary Containment 3-2 | | | | | | | 4A | Applicability of the July 14, 1986 Hazardous Waste Tank Regulations 4- | | | | | | | 4B | How 1 | to Use (| Checklists in Appendix A | 4-3 | | | | Appe | ndice | <u>s</u> | | | | | | | Appe | ndix A | - Inspection Checklists | | | | | | Appe | ndix B | - Technical Appendix | | | | | | Appe | ndix C | - Glossary | | | | | | Appe | ndix D | - References | | | | #### 1.0 INTRODUCTION #### 1.1 Background On July 14, 1986, EPA published the final rule governing hazardous waste storage and treatment tank systems. The rule went into effect on January 12, 1987. These regulations establish standards applicable to both new and existing tank systems, and include requirements for onground, inground, aboveground, and underground tank systems. These standards are applicable to permitted, interim status, and accumulation tank systems. An interim status requirement for small quantity generators is also part of this rule. Section 3004(w) of the Hazardous and Solid Waste Amendments of 1984 (HSWA) required EPA to promulgate final permitting standards for hazardous waste underground storage tanks that cannot be entered for inspection. Section 3001(d) mandated promulgation of standards applicable to tank systems owned and operated by small quantity generators and section 3004(o)(4) stipulated that EPA must promulgate standards requiring any new underground tank system to incorporate an "approved leak detection system". Thus, permitting standards for underground storage tanks that cannot be entered for inspection, interim status requirements for small quantity generators and leak detection requirements for all new underground tank systems were promulgated pursuant to HSWA. All other sections of the July 14, 1986 rule applying to aboveground, inground, onground, and underground tanks that can be entered, were promulgated pursuant to pre-HSWA (or RCRA) authority. This dual HSWA-RCRA authority within one rule makes the determination of applicability difficult. All inspectors should carefully read Section 2.2 Applicability of the Hazardous Waste Tank System Regulations, before conducting tank system inspections. The purpose of these regulations is to protect human health and the environment by preventing releases of hazardous materials from storage and treatment tanks to soils, ground water and/or surface water. EPA's approach to obtaining this goal through these regulations is by: - o maintaining the integrity of the primary containment system - o monitoring to detect leaks from the primary containment system o requiring secondary containment for all new tank systems and phasing in secondary containment for all existing tank systems. Proper response to releases of hazardous wastes from tank systems, careful operation, and frequent inspections are central to the final rule and will be reflected in this inspection guidance document. #### 1.2 <u>Structure and Use of the Hazardous Waste Tank Systems</u> Inspection Manual The purpose of this guidance manual and the accompanying checklists is to provide guidance to inspectors so that they can assess compliance with the requirements of the July 14, 1986 rule. Inspection is the principal means available to EPA for enforcing the hazardous waste tank regulations. Authority to conduct inspections is explained in section 3007 of the Resource Conservation and Recovery Act or applicable state authority. [Inspection authority is discussed in more detail in the RCRA Inspection Manual (see No. 7 in appendix D).] This manual contains an overview of the hazardous waste tank system regulations and a summary of EPA's enforcement approach. Three sections on conducting inspections are included: - o inspection preparation, - o the on-site inspection (which includes sections on inspecting facility records and conducting visual tank inspections), and - o post-inspection review The on-site inspection section is designed to go hand-in-hand with the compliance checklists provided in Appendix A. Based upon the inspection preparation review, the inspectors will select checklists that are applicable to the facility under review. Checklists corresponding to the general facility and to each tank type located at the facility will be selected by the inspector prior to the site visit. The evaluation section of the guidance document will provide the information necessary to assess the compliance of the facility to the general requirements of the rule (e.g. inspection logs) and the compliance of individual tank systems to specific standards (e.g. documented correct installation of a new tank system). More detailed technical information applicable to the assessment of compliance of a specific tank type, (e.g. concrete on-ground tank containing 50,000 gallons of liquid, sulfate bearing hazardous waste) is provided as a separate reference section in Appendix B. This appendix will be used to supplement the evaluation section. Additional appendices include a glossary and a reference section. This document can also be used as a general reference to the hazardous waste storage and treatment tank rule along with the other documents listed below. This manual can also be used as a training tool. #### 1.3 Relationship of this Document to Other Guidance Manuals The Hazardous Waste Tank Inspection Guidance is specific to the tank rules and is designed to be supplemented with other guidance documents. EPA has developed the RCRA Inspection Manual (see appendix D, No. 7), which provides overall guidance for RCRA inspections, including information on administrative procedures, entry, and a general approach for conducting inspections. The Hazardous Waste Tank Systems Inspection Manual is designed to complement the RCRA Inspection Manual. Additional guidance documents that may be useful in providing more detailed information on hazardous waste tank systems or on specific areas of the hazardous waste tank rule are: - o RCRA Technical Case Development Guidance Document, OSWER 9938.3, June 1988. - o Technical Resource Document for Obtaining Variances from the Secondary Containment Requirement for Hazardous Waste Tank Systems, Vol. I and II, OSWER Policy Directive No. 9483.00-2 (EPA/530-SW-87-002A & 002B). - o Technical Resource Document: The Storage and Treatment of Hazardous Waste in Tank Systems, OSWER Policy Directive No. 9483-00-12 (EPA/530-SW-86-044). A brief description of
these and other helpful references is provided in Appendix D. #### 2.0 OVERVIEW OF HAZARDOUS WASTE TANK SYSTEM REGULATIONS #### 2.1 The Regulatory Approach/Framework The July 1986 rule is designed to protect human health and the environment by preventing releases of hazardous wastes from tanks and by rapidly detecting and addressing accidental releases that do occur. The rule outlines design and operating requirements for new and existing permitted tank systems, small quantity generators, and 90-day accumulation tanks including requirements for the following: - o sound primary containment - o secondary containment - o adequate detection and monitoring technology - o detailed recordkeeping - o daily inspections - o independent evaluations of tank integrity and tank installation The following regulatory overview is to provide the inspector with a brief summary of the existing hazardous waste regulations. It is not meant to, and should not, preclude the inspector from reading and becoming familiar with the complete rule. If something in this guidance does not answer a specific question, the inspector should check the original rule or call the RCRA hotline (1-800-424-9346). #### 2.2 Applicability of the Hazardous Waste Tank System Regulations The regulations apply to owners and operators of facilities that use: - o aboveground, - o onground, - o inground, and - o underground tank systems used for storing or treating any hazardous wastes. All sections of the rule applicable to aboveground, onground, inground, and underground tanks that can be entered for inspection, are promulgated pursuant to RCRA (Pre-HSWA) authorities. Tank systems in these categories, which are located in unauthorized states, must meet all federal requirements. Tank systems in these categories in authorized states are not required to comply with the July 14th Rule until such time as the authorized state amends its statute. These regulations <u>do not</u> apply to underground tanks storing petroleum or hazardous substances listed under Superfund (other than hazardous waste). Tanks that store petroleum and hazardous substances (other than hazardous waste) must comply with Subtitle I of RCRA (Underground Storage Tank Program) and are likewise not regulated under 40 CFR Subpart J (Hazardous Waste Tank Systems). The hazardous waste tank system regulations should not be confused with the Underground Storage Tank Program (UST). The requirements for leak detection for all new underground tank systems, the technical and permitting standards for underground tank systems that cannot be entered for inspection and the interim status requirements applicable to small quantity generators operating tank systems are promulgated under HSWA and are effective in all states, regardless of authorization status. #### 2.2.1 Existing Tank Systems Existing tank systems are defined as: - o tank systems already in operation on July 14, 1986 - o tank systems for which installation commenced prior to July 14, 1986 The definition of existing tank systems under this rule is different from the definition of existing and new facilities for the purposes of determining eligibility for interim status. The regulations require that: - o secondary containment and interstitial monitoring be phased in for existing tanks according to the following schedule: - for existing tanks storing or treating listed dioxincontaining wastes, by January 12, 1989 - for existing tank systems of known and documented age, by January 12, 1989 or when the tank system has reached 15 years of age, whichever comes later - for existing tank systems for which the age cannot be documented, by January 12, 1995; but if the age of the facility is greater than seven years, by the time the facility reaches 15 years of age or by January 12, 1989 whichever comes later any component of a tank system that cannot be visually inspected and has been found to be leaking, must be provided with secondary containment prior to being returned to service Existing interim status or permitted tank systems that have not implemented secondary containment: o must obtain and keep on file at the facility a written assessment of the tank system's integrity reviewed and certified by an independent, qualified, registered engineer. The owner/operator of permitted tanks must comply with permit conditions. Therefore, a permitted facility with hazardous waste storage or treatment tanks may have to obtain a permit modification if their permit does not incorporate the July 14, 1986 regulations [\$270.4(a)]. #### 2.2.2 New Tank Systems A new tank system is defined as: - o a system or component that will be used to store or treat hazardous waste or for which installation has commenced after July 14, 1986 - this includes tank systems that are already manufactured before July 14, 1986, but put into service after July 14, 1986 - this includes existing tank systems that have not been used for the storage or treatment of hazardous waste but are then put into service or converted to use as hazardous waste storage or treatment tank systems subsequent to July 14, 1986 - this includes tank systems previously used for storing or treating hazardous waste that were taken out of service before July 14, 1986, but put back into service after July 14, 1986 The regulations require that: - secondary containment and leak detection capability must be provided for all new hazardous waste tank systems - o the owner/operator must submit, with the Part B application, a written assessment, reviewed and certified by an independent, qualified, registered professional engineer attesting that the tank system has sufficient structural integrity and is acceptable for the storing and treating of hazardous waste - o the installation of a new tank system must be directly supervised by an independent, qualified installation inspector or an independent, qualified, registered, professional engineer and that the same inspector or engineer must carefully inspect the system prior to covering, enclosing or placing the new tank system or component in use - o all new tanks and ancillary equipment must be tested by an independent, qualified, registered, professional engineer for tightness prior to being covered, enclosed, or placed in use #### 2.2.3 Less Than 90-Day Accumulation Tank Systems -- Effective for all 90-day accumulation tank systems in unauthorized states and in all states for 90-day accumulation tank systems that are new underground tanks or underground tanks that cannot be entered by inspection -- Generators may accumulate hazardous waste in tanks on-site for 90 days or less without a permit or without interim status provided: - o the generator complies with Part 265 Subpart J (tanks) [this includes compliance with secondary containment requirements] except for §265.197(c) (closure and post-closure requirements for tanks) and § 265.200 (waste analysis and trial tests) - o the generator complies with Part 265 Subparts C (Preparedness and Prevention) and D (Contingency Plan and Emergency Procedures) - o the generator complies with other applicable requirements of §262.34. Generators accumulating hazardous waste on site for 90 days or less are exempt from Part 265 Subparts G (general closure and post-closure requirements) and H (financial responsibility), except for §265.111 (closure performance standard) and §265.114 (disposal or decontamination of equipment, structures and soils). A generator who accumulates waste for more than 90 days is subject to the requirements of 40 CFR, Parts 260-266 and Part 270. The Regional Administrator has the authority to grant an extension of 30 days [\$262.34(b)] to the 90-day limit. #### 2.2.4 Small Quantity Generators -- Effective in all states -- Facilities generating between 100 and 1,000 kg/mo of hazardous waste that accumulate the waste in tanks may operate tanks without a permit provided: - o the generator accumulates waste in the tank systems for less than 180 days (or 270 days if the generator ships the waste greater than 200 miles) - o the generator does not accumulate over 6000 kg of waste on-site at one time - o the generator complies with other applicable requirements of §265.201. Generators of between 100 and 1000 kg/month of hazardous waste, which accumulate waste for less than 180 days (or 270 days if waste is shipped over 200 miles) and do not accumulate more than 6000 kg at one time, must comply with §262.34(d). Generators who accumulate hazardous waste in tanks on-site for more than 180 days (or 270 days), or who accumulate more than 6000 kg at one time, are subject to 40 CFR, Parts 260-266 and Part 270. #### 2.2.5 Exemptions The following tank systems are exempt from the July 14, 1987 rule: - o tank systems which are a part of a closedloop system that store secondary materials intended to be reclaimed - o treatment tanks discharging wastes through an outfall with an NPDES permit - o tank systems operated by generators generating 100 kg/month or less hazardous waste (unless waste is acute hazardous waste). The containment and detection requirements (§264.193 and §265.193) do not apply to: - o tanks that are used to store or treat hazardous waste which contain no free liquids and are situated inside a building with an impermeable floor - o a tank that serves as part of a secondary containment system designed to collect or contain accidental releases of hazardous waste - a sump, defined as any pit or reservoir that meets the definition of a tank and those troughs/trenches connected to it (see glossary in Appendix C), that serves as part of a secondary containment system designed to collect or contain accidental releases of hazardous wastes. #### 2.3 Variances There are two types of variances from the secondary containment and detection requirements: #### o technology-based variance the owner/operator must demonstrate that alternative design and operating practices, together with location characteristics, will prevent the
migration of any hazardous constituents into the ground water or surface water at least as effectively as secondary containment during the active life of the tank system #### o risk-based variance the owner/operator must demonstrate that in the event of a release that does migrate to ground water or surface water, no substantial present or potential hazard will be posed to human health or the environment New underground tank systems are not allowed a risk-based variance. Where <u>interim status</u> facilities are concerned, the Regional Administrator must notify the public, allow for a 30-day comment period, provide an opportunity for a hearing, and approve or disapprove the request in 90 days. #### 2.4 Summary of Regulation The seven major issues addressed in the regulations are: - o Primary Containment/Tank Integrity Assessments - o Tank Installation - o Secondary Containment and Detection - o Response to Leaks/Spills - o Inspections/Operation and Maintenance - o Closure and Post-Closure - o Small Quantity Generators #### 2.4.1 Primary Containment/Tank Integrity Assessments - o tanks must be constructed with materials compatible with the wastes stored or treated in them - o for new and existing tanks a written assessment, reviewed and certified by an independent, qualified, registered, professional engineer, of the tank's structural integrity and adequacy for storing the wastes it is meant to store must be obtained and placed on file at the facility; for new tanks the assessment must be filed with the Part B permit application #### 2.4.2 Tank Installation - o new tank owner/operators are responsible for the tank being properly installed - o the installation of a new tank must be directly supervised by an independent, qualified, installation inspector or an independent, qualified, registered, professional engineer - o before covering, enclosing, or placing a new tank system or component in use the independent, qualified installation inspector or the independent, qualified, registered professional engineer must inspect the system for a number of structural problems outlined in the regulations - o all new tanks and ancillary equipment must be tested for tightness prior to being covered, enclosed or placed in use #### 2.4.3 Secondary Containment and Detection - All secondary containment systems must be: - o designed, installed, and operated to prevent any migration of wastes or accumulated liquid out of the system to the soil, ground water, or surface water at any time during the use of the tank - o capable of detecting and collecting releases and accumulated liquids until the collected material is removed - o constructed of, or lined with, materials that are compatible with waste(s) to be placed in the tank system - o equipped with a means of release detection which is capable of detecting the failure of either the primary or secondary containment structure or the presence of any release in the secondary containment system within 24 hours or the earliest practicable time - o sloped or otherwise designed or operated to drain and remove liquids resulting from leaks, spills, or precipitation Secondary containment for tanks must include one or more of the following: - o a liner - o a vault - o a double-walled tank - o an equivalent device as approved by the Regional Administrator #### 2.4.3.1 Liners External liners must be: - o designed to contain 100 percent of the capacity of the largest tank within its boundary - designed or operated to prevent run-on or infiltration of precipitation into the secondary containment system unless it contains sufficient capacity to contain precipitation from a 25-year, 24-hour rainfall event in addition to the capacity of the largest tank within the boundary of the secondary containment system - o free of cracks or gaps o designed and installed to surround the tank completely and to cover all surrounding earth likely to come into contact with the waste if released from the tank #### 2.4.3.2 Vault Systems Vault Systems must be: - o designed to contain 100 percent of the capacity of the largest tank within its boundary - o designed or operated to prevent run-on or infiltration of precipitation into the secondary containment system unless the collection system has sufficient excess capacity to contain run-on or infiltration from a 25-year, 24-hour rainfall event in addition to the capacity of the largest tank within the boundary of the secondary containment system - o constructed with chemical-resistant water stops in place at all joints - o provided with an impermeable interior coating or lining that is compatible with the stored waste and will prevent the migration of waste into the concrete - o provided with the means to protect against the formation of and ignition of vapors within the vault, if the waste being stored or treated meets the definition of ignitable waste or reactive waste (§262.21) - o provided with an exterior moisture barrier or be otherwise designed or operated to prevent migration of moisture into the vault if the vault is subject to hydraulic pressure #### 2.4.3.3 <u>Double-Walled Tanks</u> Double-walled tanks must be: o designed as in integral structure so that any release from the inner tank is contained by the outer shell - o protected, if metal, from both corrosion of the primary tank interior and of the external surface of the outer shell - o provided with a built-in continuous leak detection system capable of detecting a release within 24 hours or the earliest practicable time #### 2.4.3.4 Ancillary Equipment All ancillary equipment must be provided with secondary containment except for: - o aboveground piping (exclusive of flanges, valves, joints and other connections) that is visually inspected for leaks on a daily basis - o welded flanges, joints and connections that are visually inspected on a daily basis Note: this exception is currently under review by EPA. The inspector should look for updated information concerning this. - o sealless or magnetic coupling pumps that are visually inspected on a daily basis - o pressurized aboveground piping systems with automatic shut-off devices that are visually inspected on a daily basis #### 2.4.4 Inspections/Operation and Maintenance The owner/operator must: - o use spill and overfill prevention controls - o maintain sufficient freeboard in uncovered tanks to prevent overtopping by wave or wind action or precipitation - o develop a schedule and procedure for inspecting overfill controls - o inspect at least once every operating day aboveground portions of the tank system, data gathered from monitoring equipment, the area immediately surrounding the externally accessible portions of the tank system, including the secondary containment system, to detect erosion or signs of releases of hazardous waste - o confirm the proper operation of the cathodic protection system, if present, within six months of installation and annually thereafter - o inspect or test all sources of impressed current at least bi-monthly - o maintain detailed operation and maintenance records. #### 2.4.5 Response to Leaks/Spills In the event of a leak or spill: - o the owner/operator must remove the tank system from service immediately and must stop the flow of hazardous waste into the tank system or into the secondary containment system and determine the cause of the release - o within 24 hours after detection the owner/operator must remove as much waste as necessary from the tank system to prevent further release to the environment - o all hazardous materials released to the secondary containment must be removed within 24 hours or in as timely a manner as is possible to prevent harm to human health and the environment - o any release to the environment must be reported to the Regional Administrator within 24 hours of detection unless the leak or spill of hazardous waste is less than or equal to a quantity of 1 pound and is immediately contained and cleaned up - o within 30 days of detection of a release to the environment that is greater than one pound or of any quantity that is not immediately cleaned up, the owner/operator must submit a report to the Regional Administrator discussing the likely route of migration of the release, characteristics of surrounding soil (geology), results of any monitoring or sampling and proximity to downgradient drinking water, surface water and population areas - o if a spill occurs that is not related to any damage to the integrity of the tank system, the system may be returned to service as soon as the owner/operator removes and properly disposes of the waste and the proper repairs are made - o if a leak occurs from primary containment to secondary containment the system must be repaired prior to returning the system to service - o if a release to the environment occurs from a component of a tank system without secondary containment the owner/operator must provide the component or components from which the leak originated with secondary containment before returning the system to service, unless the source of the leak is an aboveground portion of a tank system that can be inspected visually - o if a leak is discovered that is underground or if a leak has occurred in any portion of a tank system component that is not readily accessible for visual inspection the entire component must be provided with secondary containment before the tank system is returned to service - o any major repairs must be certified by an independent, qualified, registered professional engineer before the system can be returned to service In the event of a visible release to the environment the owner/operator must immediately conduct a visual inspection of the release and, based upon that inspection: o prevent further migration of the leak or spill to soils or surface water; and o remove and properly dispose of any visible contamination of the soil or surface water #### 2.4.6 Closure and Post-Closure Care - o the owner/operator must
remove or decontaminate all waste residues, contaminated containment system components, contaminated soils, and structures and equipment contaminated with waste and manage them as hazardous waste - o if the owner or operator demonstrates that not all contaminated soils can be practicably removed or decontaminated then the owner/operator must close the tank system and perform post-closure care in accordance with the closure and post-closure care requirements that apply to landfills (§264.310) - o if an owner/operator has a tank system that does not have secondary containment that meets the requirements of §264.193 and has not obtained a variance then: - the closure plan for the tank system must include both plan for removing or decontaminating all waste residues and tank equipment and managing them as hazardous waste as well as a contingency plan for closing the tank system and performing postclosure care requirements under the same requirements as for landfills - a contingent post-closure plan must be submitted with the permit application - the estimated costs for closure and postclosure care must reflect the costs of complying with the contingent closure plan and the contingent post-closure plan, if those costs are greater than the costs for closing the tank system as a tank system and not a landfill - financial assurance must be based on the highest estimated costs - for the purposes of the contingent closure and post-closure plans, such a tank system is considered to be a landfill and the contingent plans must meet all of the closure, post-closure, and financial requirements for landfills under Subparts G and H. #### 2.4.7 Small Quantity Generators Generators of between 100 and 1000 kg/month hazardous waste must comply with the following general operating requirements: - treatment or storage of hazardous waste in tank systems must comply with §265.17(b) [general requirements for ignitable, reactive, or incompatible wastes] - o hazardous wastes or treatment reagents must not be placed in a tank if they could cause the tank or its inner liner to rupture, leak, corrode, or otherwise fail before the end of its intended life - o uncovered tank systems must be operated to ensure that at least 60 cm (2 feet) of freeboard is maintained unless the tank system is equipped with a containment structure, a drainage control system, or a diversion structure with a capacity that equals or exceeds the volume of the top 2 feet of the tanks - o where hazardous waste is continuously fed into a tank system, the tank system must be equipped with a means to stop this inflow Generators of between 100 and 1000 kg/month hazardous waste that are accumulating wastes in tanks must inspect, where present: o discharge control equipment at least once each operating day - o data gathered from monitoring equipment atleast once each operating day to ensure that it is in good working order - o the level of waste in the tank at least once each operating day - o the construction materials of the tank at least weekly to detect corrosion or leaking of fixtures or seams - o the construction materials of, and the area immediately surrounding, discharge confinement structures at least weekly to detect erosion or obvious signs of leakage, and - o the owner/operator must remedy any deterioration or malfunction found. Generators of between 100 and 1000 kg/month hazardous waste that are accumulating wastes in tanks must, upon closure of the facility, remove all hazardous waste from the tank system, discharge control equipment, and discharge confinement structures and must manage any hazardous wastes in accordance with all applicable requirements of Parts 262 (standards applicable to generators), 263 (standards applicable to transporters) and 265 (interim status standards for owners and operators of TSD facilities). Small quantity generators that generate more than one kg/month of acute hazardous waste, or more than 100 kg/month of any residue or contaminated soil, waste, or other debris resulting from the spill or cleanup of acute hazardous waste, are subject to 40 CFR, Parts 262-266 and Part 270. #### 2.4.8 Special Wastes An owner/operator storing or treating hazardous waste in a tank system (including small quantity generators and those operating 90-day accumulation tank systems) must comply with the following special requirements for ignitable and reactive wastes: o ignitable or reactive waste must not be placed in a tank unless: - the waste is treated, rendered or mixed before or immediately after placement in a tank so that the resulting waste, mixture or dissolution of material no longer meets the definition of ignitable or reactive waste and the owner/operator takes precautions to prevent reactions which may be hazardous to human health or the environment [§265.17(b)] or - the waste is stored or treated in such a way that it is protected from any material or conditions that may cause the waste to ignite or react or - the tank system is used solely for emergencies - the owner/operator of a facility which treats or stores ignitable or reactive waste in covered tanks must comply with the buffer zone requirements for tanks contained in Tables 2-1 through 2-6 of the National Fire Protection Association's Flammable and Combustible Liquids Code (1977 or 1981) An owner/operator storing or treating hazardous waste in a tank system must comply with the following special requirements for incompatible wastes: - o incompatible wastes or incompatible wastes and materials must not be placed in the same tank unless the owner/operator takes precautions to prevent reactions which may be hazardous to human health and the environment [§265.17(b)] - o hazardous waste must not be placed in an unwashed tank which previously held an incompatible waste or material unless the owner/operator takes precautions to prevent reactions which may be hazardous to human health and the environment [§265.17(b)] #### 3.0 ENFORCEMENT APPROACH As stated in Section 1.0, the goal of the hazardous waste tank systems regulations is to prevent the release of hazardous wastes to the environment from tank systems. Therefore, inspectors should focus on: - The phasing in of secondary containment for existing tank systems - inspectors should ensure that secondary containment is provided when required (see Figure 3) - 2. Documentation of the proper installation and integrity assessment for new tank systems - inspectors should review documentation to verify that each tank system has been installed properly - 3. Violations of inspection requirements - because the documentation of the tank system inspection requirements is central to the goal of identifying and stopping releases, a violation of those same recordkeeping requirements can be a serious impediment to the goals of this program - 4. Implementation of spill and overfill prevention and control measures - inspectors should carefully inspect tank systems to ensure that the proper spill and overfill prevention controls are in place and working Figure 3 *Deadlines for Secondary Containment of Tank Systems ^{*} Deadlines may vary depending on state authorization. Review Chapter 2.2 (Applicability) of this manual. #### 4.0 PREPARING FOR THE INSPECTION Prior to conducting an inspection of a facility operating hazardous waste tank systems, the inspector will want to answer a number of questions to determine how the July 14, 1986 rule applies to the individual facility in question. Figure 4A is a flow chart showing applicability of the July 14 rule. After charting a tank system through Figure 4A, the inspector should follow through with Figure 3 to determine the secondary containment deadlines for each regulated tank system. The following documents, which can be obtained from the states or regions prior to the inspection, may be used as information sources to determine applicability of the rule: - o Permit applications: Part A and Part B - o Permits - o Notification forms: EPA Notification of Hazardous Waste Activity - o For new tank systems, a written assessment of tank integrity (Part B) - o EPA or state inspection reports - o Report to the regional administrator of any spills/leaks - o Any other correspondence to the states or regions - o Record of a granted variance Based on the information gathered during inspection preparation, the inspector should assemble the necessary checklists to take on-site. The checklists will form the basis of the on-site inspection and post-inspection review. There are eight checklists, some of which will or will not be used depending on the type of facility (e.g., small quantity generator) or type of tank (e.g., existing or new tank system) being inspected. Figure 4B illustrates the relationship between the different checklists and how they are to be used during an inspection. The regulatory provisions for permitted and interim status tank systems are essentially parallel, so there are no distinctions made between permitted and unpermitted tank systems in the checklists. However, permits need to be reviewed before inspecting a permitted tank system so that compliance with permit-specific requirements can be checked. In addition, because 90-day accumulation tank systems are only exempt from financial and closure requirements and are still subject to provisions requiring secondary containment, Checklists III and IV (Existing and New Tanks) should be used for 90-day accumulation tanks. Figure 4A. Applicability of the July 14, 1986 Hazardous Waste Tank Regulations FIGURE 4B How to Use Checklists in Appendix A #### 5.0 ON-SITE INSPECTION PROCEDURES This chapter is intended to walk the inspector through an on-site inspection. For the convenience of the inspector, the chapter is organized by checklist with each section providing the explanations and additional references for checklist items that may not be self-explanatory. The inspector should review Chapter 4.4 of the RCRA Inspection Manual (March 1988) on the use of
inspection checklists. Note: Ouestions included in the checklists that do not directly pertain to requirements of this rule, but are used to "flag" or alert the inspector to conditions that may lead to future violations, are marked with an asterisk, One facility identification form will be filled out per facility. This form is simply a way of summarizing the vital statistics of the facility being inspected. Generally, the inspector should plan to start the inspection with a record review. After examining facility records, the inspector will conduct a visual inspection of the tank system(s). #### 5.1 Small Quantity Generators [Checklist I] Generators of between 100 and 1000 kg/month hazardous waste are treated as a subset of the hazardous waste tank universe. Inspections of these facilities will not include checklists II, III, IV, VII, and VIII. Because only one checklist will be used, some universal tank questions which may not appear on other checklists appear on the SQG checklist (I). Since many SQG's have only tanks, this might very well be the only inspection by EPA at a facility. Therefore, general compliance questions are included here whereas the other lists only cover the July 1986 hazardous waste tank regulation. A.1* The inspector should have the owner/operator provide the volume of the tank. During the visual inspection the inspector should verify that the tank size is appropriate for the volume that it is stated to hold (e.g., a 100 gallon tank would not be a cylindrical tank of 4.5 feet diameter and a height of 8 feet. That size tank would be closer to a 1000 gallon tank). §265.201(a) stipulates that those SQG's which accumulate over 6 000 kg of hazardous waste at one time must obtain a permit and comply with 40 CFR, Parts 264, 265 and 270. The inspector should be aware that aqueous wastes exceed the 6,000 kg cutoff at 1,585 gallons. If you suspect that a generator keeps more than 6,000 kg on-site before shipment, you can calculate the approximate weight based upon the size of the tank system and the general density of the waste type. - A.2 The inspector should provide a general description of the tank type in the following areas: - (a) in-, above-, on-, underground - (b) steel, stainless steel, FRP, concrete, other - (c) lined, unlined, open-topped - B.1 The inspector should try to obtain as specific a waste analysis as possible. - B.2 A small quantity generator will probably not have a permit so the inspector should find out from the owner/operator what wastes have been stored in the tank. Verify the information using hazardous waste manifests. This is to provide information on any potential mixing of incompatible wastes. If the tank holds more than one waste type, the inspector can refer to waste incompatibility tables (Appendix B, 9a-f) to note potential problems. The inspector should check if the generator is generating acute hazardous waste. A list of acute hazardous wastes can be found in Appendix B-25, a-d. If a generator is generating more than one kg/month of acute hazardous waste or more than 100 kg/month of any residue or contaminated soil, waste, or other debris resulting from the cleanup of a spill of acute hazardous waste, the generator is subject to Parts 262-266 and Part 270. If the owner/operator is storing/treating acute hazardous waste in a tank system, the inspector should refer to 40 CFR §261.5(e) and turn to the appropriate checklists (i.e., new or existing tanks, etc.). - B.3 The inspector should indicate whether the waste and the tank material are compatible by using Appendix B, 4a-e. - C.1 The inspector should examine the manifest file to determine whether or not the generator is storing waste on-site beyond the number of days allowed. - C.2-C.4 If the generator ships waste 200 miles or less, waste can be accumulated for 180 days [§265.201(a)]. If waste is shipped more than 200 miles, it can be accumulated in tanks up to 270 days. If the number of days allowed for accumulating waste in tanks has been exceeded, the generator must comply with 40 CFR, Parts 264, 265, and 270. - C.5 The owner/operator must inspect the tank system according to the criteria of §265.201(c), however, they are not required to maintain documentation. It is important for the inspector to phrase these questions so that the owner/operator provides information on the frequency and type of inspections. For example, "Please describe your tank inspection procedures and frequency". - D. Requirements for SQG's that handle special wastes are the same as for other facilities. If a SQG facility handles ignitable or reactive wastes, refer to Checklist V. - E. This part of the checklist refers to the visual inspection of the SQG. - E.1 As long as SQG's accumulate hazardous waste on-site they are required to clearly label tanks with the words "hazardous waste" [§262.34(a)(3)]. The inspector should verify this during the visual inspection. - E.2 The presence of any of these conditions indicates corrosion of the tank system [§265.201(b)(2)]. - E.3 The inspector should be careful to note if there have been any apparent leaks or spills. - E.4 SQG tank systems must comply with \$265.201(b)(3), which requires 2 feet of freeboard on open tanks - E.5 SQG's must comply with §265.201(b)(4), which requires that tank systems be equipped with a means to stop inflow where waste is continuously fed into the tank system - F. This section covers the general requirements under 40 CFR, Part 262 for SQG's. Because these facilities do not undergo routine facility inspections, verification of adequate emergency response measures are important. #### 5.2 Recordkeeping and Inspection Logs The regulations require that owner/operators of hazardous waste treatment and storage tank systems (that are not otherwise exempt) and generators operating 90-day accumulation tank systems maintain detailed records documenting the age and integrity of the tank system as well as the operation and maintenance of the system. The recordkeeping requirements are an integral part of the regulatory strategy because: - o the recordkeeping procedures force the owner/operator to test the integrity of tank systems and to inspect and properly maintain tank systems so as to prevent leaks - o the records themselves may provide the information needed by inspectors to determine if there are violations at the facility. Because the recordkeeping requirements are designed to aid in enforcement of the regulation, a violation of those same requirements should be documented and some enforcement action should be taken in response. The records that the inspector should examine while on-site are outlined below. ### 5.2.1 New and Existing Tanks [Checklist II: Documentation of General Inspection Requirements] This checklist includes 90-day accumulation tanks. A.1 The inspector should determine if the owner/operator has an adequate inspection procedure. The inspector can request to see a written plan/procedure for conducting the required inspections. If not available, the inspector should ask the owner/operator for a verbal description of daily inspection procedures. The inspector may also want to review Chapter 10 of the OSWER Policy Directive (see appendix D, No. 11), or Section 5.3.1 of this chapter (Visual Inspection of Tank System) for the appropriate steps owner/operators should take to conduct tank inspections. A.2 If the tank is permitted, the owner/operator should have a schedule and procedure for inspecting overfill controls [§264.195(a)]. If the tank is unpermitted (interim status) the owner/operator must inspect overfill controls each operating day [§265.195(a)(1)]. The inspector should ask the owner/operator to see the schedule and procedure to determine if the procedures are adequately documented and, if so, to determine if the schedule/procedure is appropriate (e.g., it is not acceptable if the owner/operator inspects overfill controls monthly). - A.2a The inspector should then examine logbooks where results of inspections by facility personnel are kept and note if the inspections of overfill controls are taking place as scheduled, if the inspection procedures are followed and if clear and concise notes are taken. - A.3 The inspector should review the logbooks to verify that all aboveground portions of the tank system have been inspected daily [\$264.194(a)(1)]. - A.3a Various inspection tools may be used by the owner/operator in conducting daily inspections of the aboveground portions of tanks. These devices may include scrapers or hammers used to locate corroded areas. A more detailed description of inspection tools and how to use them is provided in the OSWER Policy Directive (see appendix D, No.11) Chapter 10. This question is included to flag a facility that may not have inspection procedures adequate to identify unfit tank system components. - A.4 The type of tank and/or leak-detection equipment employed at the facility will determine how the owner/operator monitors for leaks. The leak-detection device may print out a reading, or the owner/operator may have to read and record data from an instrument or from a visual inspection. The inspector should examine printouts or logbooks to ensure that the data from leak detection devices is recorded each operating day and that equipment is working. The inspector should examine logbooks to ensure that the owner/operator is recording data from all temperature and pressure gauges and from any other monitoring devices. (The inspector may want to choose a period of time (e.g., one month) randomly to examine the owner/operators logbook to determine if daily inspection procedures are being followed properly). - A.5 The owner/operator is required to inspect both the construction materials of the tank system and secondary containment each operating day. The inspector should determine either from the owner/operator or from a written plan that the daily inspection includes: signs of releases or corrosion around nozzles and
ancillary equipment of the tank system; signs of corrosion on tank tops or roofs; defective manhead gaskets; corrosion or releases, cracks, and buckles on seams and plates of the tank wall and bottom; possible erosion around the foundation, pads, and secondary containment, if any, and; deterioration of protective coatings as indicated by corrosion, blisters, discoloration, or film lifting. [§264.194(b)(3)]. - A.6 The owner/operator must confirm the proper operation of the cathodic protection system within six months after the initial installation. The owner/operator is required to have a record of the confirmation on file at the facility [§264.194(c)(1)]. The owner/operator should also provide dates as to the installation of the cathodic protection system on an existing tank system if it is different from the tank installation date. Confirmation of the proper operation of the cathodic protection system should be conducted by a corrosion expert. A tank structure-to-soil potential measurement should be conducted to ensure a minimum level of -0.85 volts. The owner/operator's logbook should contain a detailed description of the method used to determine proper operation and the results of the method used. - A.6a The owner/operator is required to conduct an annual inspection of cathodic protection [§264.194(c)(1)]. The logbook or records at the facility should indicate that a corrosion expert conducted tank structure-to-soil potential measurements and that the minimum level was -0.85. - A.7 The owner/operator is required to inspect any impressed-current system bimonthly. The owner/operator should inspect the timing device that controls the rectifier to make sure that there has been continuous output from the impressed-current system. The inspector should also check for electrical shorts, ground connection, circuit resistance, and meter accuracy and efficiency. More information on impressed-current systems is provided in the OSWER Policy Directive (see appendix D, No. 11). - A.7a*The inspector should determine and record how the owner/operator inspects the impressed-current system. - 5.2.2 <u>Existing Tanks</u> [Checklist III, Existing Tank Systems] Existing tank systems are those that are in operation on July 14, 1986 or for which installation had commenced prior to July 14, 1986. See the glossary, Appendix C, for the complete definition of an existing tank system (see also Figures 4A and 4B for applicability of regulations and use of the checklists). - A.1 The inspector should record the tank volume. For permitted tanks, the volume should correspond to the permit. For interim status tanks, this question provides information which the inspector might not be able to obtain elsewhere. - A.2 The inspector should record the tank type. Depending on whether the tank system is underground or above-, on- or inground. In addition, depending on whether or not the state is authorized, some tank types (underground, non-enterable) may be required to be in compliance with the regulations before other tank types (see Section 2.2 on applicability of the regulation). - B.1 The inspector should determine the waste content of the tank by using documentation in the files (e.g., the written assessment of the tank's integrity or any manifests filled out if waste is shipped off-site for disposal). The EPA Hazardous Waste Numbers are provided in 40 CFR, §261.30-33, Subpart D. - If the wastes stored or treated in the tank are dioxin-containing wastes (F020, F021, F022, F023, F026, or F027) secondary containment, if not already installed, must be provided by January 12, 1989 [\$264.193(a)(2)]. - C.2 If the tank system has been granted a variance, then the system does not have to have secondary containment. The existence of an application for a variance does not mean anything in terms of the regulatory requirements; it is only when a variance is granted that there is an impact on the facility inspection. #### C.3-C.4 By January 8, 1988 the owner/operator must have on file at the facility a written assessment attesting to the tank system's integrity [\$264.191(a)]. The written assessment must be reviewed and certified by an independent, qualified, registered, professional engineer. The language necessary for certification is provided in Appendix B-1 and in 40 CFR 270.11(d). Tank Age Documentation (Review Figure 3) - C.5 The written assessment must document the age of the tank if the owner/operator has that information [§264.191(a)(4)]. The age of the tank is necessary to determine when secondary containment is required. - C.5a If the tank age is not documented (that is, if dated plans/contracts or other appropriate information identifying the tank are not provided by the owner/operator) then it is important to mark 'unknown'. Secondary containment is required by 1/12/89 or when the tank is 15 years old, whichever comes later [§264.193(a)(3)]. - C.6 The age of the facility should be recorded to determine when secondary containment is required if the age of the tank is not documented [§264.193(a)(4)]. If the facility is seven years or less, the tank must be provided with secondary containment by January 12, 1995. If the facility is greater than seven years old then the tank must be provided with secondary containment by the time the facility is 15 years old or by January 12, 1989 whichever comes later. - C.6a Acceptable documentation of the facility age will include: dated blueprints, contracts, and insurance forms. If documentation is not on site, it may be possible to date the facility before or after the inspection using other sources (see appendix D, No. 7). - C.7 Based on the wastes stored in the tank system and/or based on the tank or facility age, the inspector should determine when secondary containment is required. The inspector should inform or confirm with the owner/operator during the post-inspection review the date that secondary containment must be installed. If the date for installing secondary containment has passed prior to the date of inspection and secondary containment is not provided, nor is a variance granted, a serious violation has occurred. Tank Design and Waste Compatibility - D.1 The written assessment must describe the wastes stored/treated in tanks [§264.191(a)(2)]. Tank material information may be used by the inspector to determine compatibility with wastes stored/treated in them. This is particularly important for 90-day accumulation and/or interim status tanks since waste compatibility will be reviewed solely by the inspector and not a permit writer. - D.2 The written tank integrity assessment must include a description of the design standards of the tank and ancillary equipment [\$264.191(a)(1)]. Appendix B, 2a-c provides references for nationally accepted tank design standards. Appendix B-3 provides a list of organizations with up-to-date information on design standards. - D.3 To determine if the tank material is compatible with the wastes stored or treated please see Appendix B, 4a-e. Corrosion Protection - E.1 The written tank integrity assessment must be on file at the facility by January 12, 1988, and must include a description of existing corrosion protection methods [§264.191(a)(3)]. - E.2* The inspector should record the kind of corrosion protection in place for the tank. If the tank system is permitted the inspector should make sure that the protection provided is the same as that specified on the permit. This question provides a flag for unpermitted facilities. - F. Non-enterable, underground tanks—Regulations effective in all states. Because underground tanks cannot be visually inspected, the determination of the soundness of underground tank systems will rely primarily on records verifying the tanks integrity. F.la The written tank integrity assessment be on file at the facility by January 12, 1988, and must include the method used to test the tank system for leaks [§264.191(a)(5)]. #### F.lb-F.lc The owner/operator is required to conduct a tank integrity test annually [§264.193(i)] and must have the results of the tests on file at the facility [§264.193(i)(4)]. The inspector should inspect the tank integrity test results. Tanks that are leaking or unfit should not be in service unless certified repairs are made, including secondary containment, as provided in [§264.196(e)]. - F.1d For non-enterable underground storage tank systems, the leak testing device used for the annual tank integrity test is required to take into account the four variables listed [§264.191(a)(5)(i)]. - G.l Other Tank Types Tank Integrity The regulations for other tank types go into effect in all unauthorized states. In authorized states, the regulations go into effect after the state has amended its statute (by 1987 or 1988) [§271.21(e)(2)]. - G.la If the tank is not an underground tank the owner/operator is required to include either a leak test or an integrity test that is certified by an independent, qualified, registered, professional engineer [§264.191(a)(5)(ii)]. #### G.1b-G.1c The owner/operator is required to conduct a tank integrity test or otherwise have the overall condition of the tank system assessed by an independent, qualified, registered, professional engineer annually [§264.193(i)(2)]. The owner/operator must have the results of the tests on file at the facility [§264.193(i)(4)]. The inspector should inspect the tank integrity test results. Tanks that are leaking or unfit should not be in service unless certified repairs are made and secondary containment is provided [§264.196(e)]. - G.2a If the tank has been assessed by an independent, qualified, registered, professional engineer who has conducted an inspection of the internal tank surfaces, a certification of tank integrity must be on file. - G.2b See Appendix B, 7a-b for a checklist of what should be evaluated when the independent, qualified, registered, professional engineer is conducting an internal inspection [\$264.193(i)(2)]. Verify that the engineer
has documented the examination of all appropriate factors. #### Ancillary Equipment H.1 The written assessment requested under §264.191(b)(1) must contain a description of feed systems, cutoff and/or bypass systems as well as pressure controls. #### H.2-H.3 A leak test or other integrity assessment approved by the Regional Administrator must be conducted annually for ancillary equipment until secondary containment is provided [§264.193(i)(3)]. The inspector should examine logbooks or other records which document that the leak test is conducted annually. - H.4 The inspector should both question the owner/operator and check through logbooks to determine if any tank component has leaked or was found to be unfit. - 5.2.3 New Tanks [Checklist IV, New Tank Systems] New tank systems are those that were installed after July 14, 1986 or ones which commenced to handle hazardous waste after July 14, 1986. Please review the definition of new tank systems in the glossary provided in Appendix C. (Also see Figures 4A and 4B for applicability of the regulations and use of the checklists.) A. Checklist questions in Section A provide general descriptive information about the tank system. For permitted facilities, or one which has submitted a Part B permit application, this information verifies data already gathered. For other facilities, such as those operating 90-day accumulation tanks, this may be the Agency's first description of the tank system. In these cases, the inspector will be reviewing tank material, waste compatibility and tank design criteria in order to identify violations and/or to flag potential problems. Much of this section is self-explanatory. B. The inspector should record the specific components of the waste to evaluate compatibility with tank materials. To obtain this information the inspector may want to use the Part B permit application (if one exists), which contains a written assessment of the tank's integrity, including a description of the wastes. The inspector should question the owner/operator and check other documents, such as manifests, to verify or add to information in the permit application. Certification of Installation and Tank Tightness #### C.1-C.2 The installation of a new tank system must be directly supervised by an independent, qualified installation inspector or an independent, qualified, registered, professional engineer who must provide written statements to the owner/operator certifying that the tank was properly installed. The inspector should review the written statement(s) to ensure that the person supervising the installation was a qualified individual (and not simply a facility employee) and that the tank system was inspected for the appropriate deficiencies prior to covering, enclosing, or placing the tank into use [§264.192(b) and (g)]. See Appendix B-1 for the required certification paragraph. C.3 Because supervision of installation may be performed by a different expert than one certifying the design of the tank system, the inspector should review the installation log or other relevant documents to verify that installation was completed satisfactorily. #### C.4-C.6 Before the tank and ancillary equipment is covered, enclosed, or placed into use it must be tested for tightness [§264.192(d)]. A record of the test and its results must be on file at the facility. The inspector should review the method used to test tank tightness as well as the results of the test. #### Secondary Containment - D.1 The existence of an <u>application</u> for a variance will not make any difference in the inspection of a new tank system. <u>Only</u> if a variance is <u>granted</u> can the inspector disregard the record review and visual inspection relating to secondary containment. - D.2 If the facility has not been granted a variance and the new tank system does not have secondary containment, then the facility is clearly in violation of the regulations. - D.3 [§264.193(d)]. See Appendix B, 17-21 for illustrations of secondary containment systems. - D.4* The inspector should ask the owner/operator for any records that describe the materials used for secondary containment. This information is to be used to flag any potential problems, such as incompatibility of wastes for facilities that have not submitted Part B permit applications (interim status tanks or 90-day accumulation tanks). - D.5 A leak detection system must be provided that is designed and operated to detect the failure of either the primary or secondary containment structure, or the presence of any release of hazardous waste or accumulated liquid in the secondary system within 24 hours, or at the earliest practicable time [§264.193(b)(3)]. Double-walled tanks must be provided with a <u>built-in</u> continuous leak detection system capable of detecting a release within 24 hours or at the earliest practicable time [§264(d)(3)(iii)]. Commonly employed leak detection methods are described in Appendix B-8. - D.6 The inspector should review logbooks/records over a randomly chosen period of time to make sure that the leak detection devices operate properly and that facility personnel monitor leak detection points. - D.7-D.9 The inspector should note if the primary containment system was found to be leaking into the secondary containment. This type of leak within the tank system does not have to be reported to EPA, however, the waste must be removed from the secondary containment system within 24 hours after detection [\$264.196(b)(2)]. The facility should provide some evidence that this was accomplished and that the repairs were made to the primary system prior to reuse [(\$264.196(e)(3)]. Certification is not required, however. If no evidence can be provided, the inspector should look for the presence of waste or rain water within the secondary containment system that has not been removed as required (see Visual Inspection Checklist VII). Aboveground Ancillary Equipment Exemptions #### E.1-E.5 Certain aboveground components of tank systems are exempt from the secondary containment requirements if they meet the criteria in §264.193(f). The inspector should ask if the tank system meets any of these criteria and verify that daily inspections are conducted and are documented. During the visual inspection, the inspector should keep in mind that components without secondary containment must meet the §264.193(f) criteria (e.g., straight aboveground piping, sealless pumps, magnetic coupling rings). Corrosion Protection #### F.1-F.2 For new tank systems or components in which the external shell of a metal tank or component will be in contact with the soil or with water, the owner/operator is required to provide the type and degree of corrosion protection recommended by a corrosion expert [§264.192(f)]. The inspector should verify that the corrosion protection employed is what was recommended. The expert's recommendation is required as a part of a written assessment of the tank system's integrity which must be on file at the facility [§264.192(g)]. F.3 If cathodic protection is field fabricated the design and installation must be supervised by a corrosion expert. #### Releases The occurrence of leaks/spills or the lack of leaks/spills should be verified during the visual inspection. # 5.2.4 <u>Special Wastes</u> [Checklist V, Tank Systems that Store or Treat Ignitable or Reactive Wastes] The inspector may want to bring extra copies of this checklist to all facilities that have not submitted a permit application, in case waste is determined to be reactive or ignitable based upon information gathered during the site inspection. - A.1 Ignitable and reactive wastes must not be placed in tank systems unless they are treated or mixed before or immediately after placement in a tank system so that the resulting mixture is no longer ignitable or reactive, or so that it no longer poses a threat to human health [\$294.198(a)]. The inspector should carefully review the procedures used by the owner/operator to store/treat ignitable or reactive wastes in the tank system reviewing any relevant logbook entries and by questioning the owner/operator. - A.2 The inspector should check the logbook or any other applicable records on site. - A.3 The inspector should visually inspect the system to make sure that the temperature around the tank would not allow it to explode or that it is protected from any objects or chemicals that could cause a reaction. - A.4 Refer to Appendix B 10a-e for the National Fire Protection Association Standards for the distances that ignitable wastes (materials) must be from public ways and adjoining properties. - A.5 The regulations stipulate that hazardous waste must not be placed in a tank system that has not been decontaminated and that previously held an incompatible waste or material unless steps have been taken to eliminate any risk to human health [§264.199(b)]. The inspector can only question the owner/operator and examine logbooks to answer this question. Appendix B, 9a-f will provide information on incompatible waste types. #### 5.2.5 Release Response [Checklist VI] The release response checklist will be used during the record review and the visual inspection. The inspector may wish to take extra copies of the checklist to each site since a number of tank systems may be identified as having a release during the visual inspection, if not during the record review. #### A.1-A.1a The regulations require that, when there is a release to the environment of a quantity more than 1 pound, or any quantity that has not been immediately cleaned up, the owner/operator must notify the Regional Administrator within 24 hours of detection. Within 30 days of the release a report [as described in §264.196 (d)(3)] must be submitted to the Regional Administrator. During the file review, the inspector should record the dates of each release for each tank system at a facility and the completeness of each report. During the visual inspection, the inspector
can verify that a release to the environment was or was not cleaned up. The inspector should examine the notification for greater detail [§264.196(d)]. The notification requirement is met if the release was reported pursuant to Part 302 (Designation, Reportable Quantities, and Notification). In that case, the owner/operator should have some record of calling the National Response Center in Washington D.C. - A.2 Removal from service of the leaking tank component should be reflected in the owner/operator's logbook. Where a tank containing waste is removed from service, the inspector should note what the owner/operator did with the waste and if there is documentation of the waste being shipped off-site or into another tank, etc. [§264.196(a)]. - A.3 If the release was from the tank system, the owner/operator must remove waste within 24 hours of detection or: a) the owner/operator must demonstrate that it is not possible to remove wastes in 24 hours and, b) at the earliest practicable time, remove as much waste as necessary to prevent further release of hazardous waste to the environment and to allow appropriate inspection and repair. If material is released to the secondary containment system, all materials must be removed in 24 hours or in as timely a manner as is possible to prevent harm to human health and the environment. - A.4* The inspector should question the owner/operator about methods used to contain visible releases to the environment. In addition, the inspector should check the logbook to verify methods [§264.196(c)]. - A.5 If the source of the release was a leak to the environment from a component of a tank system without secondary containment, the owner/operator must provide the component of the system from which the leak occurred with secondary containment before it can be returned to service, unless the leak is an aboveground portion of a tank system that can be inspected visually [§264.196(e)(4)]. - A.6 If the owner/operator has made extensive repairs to a tank system (e.g., installation of an internal liner, repair of a ruptured primary containment or secondary containment vessel) then the tank system may not be returned to service until the owner/operator has obtained certification by an independent, qualified, registered, professional engineer that the repaired system is capable of handling hazardous wastes without release for the intended life of the system [§264.196(f)]. The required certification paragraph can be found in Appendix B-1. #### 5.3 Tank System Inspection 5.3.1 <u>Visual Inspection of Tank System</u> [Checklist VII, Visual Inspection] After reviewing the inspection logs and other recordkeeping requirements for the hazardous waste tank systems at a facility, the inspector will want to see the system itself. Depending upon the system (e.g., above- vs. underground, cement vs. metal), the inspector will be looking for different signs of non-compliance with the regulations. Obviously, the ability to visually inspect underground tanks is severely limited. Therefore, the determination of sound underground tank systems will rely primarily on records from tightness tests covered under checklists III or IV. Aboveground portions of tank systems can be examined by the inspector. A complete description of how to conduct a thorough external tank examination can be found in the OSWER Policy Directive (see appendix D, No. 11). This checklist provides an easy reference to the inspector for points that should be noted as evidence of potentially unfit tank systems. Checklist Section A is organized according to tank type (e.g., aboveground) and tank materials (e.g., metal, FRP, concrete). Section B covers underground tanks. Ancillary equipment, secondary containment, and corrosion control are also covered. This checklist should be included for all tank systems except small quantity generators. Not all sections of the checklist will be applicable to all tank systems. - A. §264.194(a) stipulates that hazardous waste cannot be placed in tanks if they can cause it to rupture, leak, corrode or otherwise fail. The presence of any of the identified points in the checklist indicates that the tank may be corroding, leaking, rupturing or otherwise failing. - B. Underground Tanks - B.1 If the underground tank system is a new system, the regulations require that the certified written assessment of tank integrity include a determination of design or operational measures that will protect the tank system against potential damage if the tank system is likely to be adversely affected by vehicular traffic [§264.192(a)(4)]. - B.2 For new underground tank systems or components, the regulations require that the tank system must be provided with backfill material that is non-corrosive, porous, and homogeneous. The backfill material must be placed completely around the tank and compacted to ensure that the tank and piping are fully and uniformly supported [§264.192(c)]. The inspector should make sure that the ground is not slumping in the area of the underground tank or that clays are not used as backfill material. - C. Spill and Overfill Controls - C.1 The inspector should determine whether or not dry disconnect couplings are being used. If they are not being used, the inspector should determine if the owner/operator is collecting and properly disposing of any spilled/leaked materials. Appendix B-15 illustrates different types of couplings. - C.2 The inspector should determine that overfill prevention controls are present and in good working order. Appendix B-15 illustrates the elements of an overfill prevention system. - C.3 Small quantity generators are required to have at least 60 cm (2 feet) of freeboard for uncovered tanks [§265.201(b)(3)]. This should be considered a minimum. - C.4 Evidence of overtopping or major spills would include staining/corrosion of paint on the tank or the tank surface itself. Other evidence would include pooling of waste material in a diked area or non-point discharge of contaminated ground water into a surface water body if one is located nearby the tank system. If there is evidence of a release to the environment include checklist VI (Release Response) for the tank system. - D. The Inspection of Ancillary Equipment The inspector should ask the owner/operator to trace the inspection route from the process or unloading area to the tank where waste is stored or treated. The exit line from the tank system should also be covered by the inspector. Note the presence of any corrosion, ruptures or other indicators of system failure. #### D.1-D.3 The regulations require that all ancillary equipment be tight and properly inspected and maintained. Ancillary equipment includes any device (e.g., piping, pumps, valves, etc.) used to distribute, meter, or control the flow of hazardous waste from its point of generation to a storage or treatment tank, between hazardous waste storage and treatment tanks to a point of disposal on-site, or to a point of shipment for disposal Off-site (§260.10). E. If a permitted facility changes its equipment, the facility is required to apply for a permit modification. It is important that the inspector verify that the facility is using the same type of equipment specified in the permit. - F. Secondary Containment - F.1 The regulations require that for liner systems and vault systems the secondary containment component must be able to hold 100 percent of the volume of the largest tank within its boundary [\$264.193(e)(1)(i) and (e)(2)(i)] to be designed and/or operated in such a way as to prevent the collection of run-on and precipitation from entering secondary containment unless sufficient excess capacity has been provided to contain precipitation from a 25-year, 24-hour rainfall event [\$264.193(b)(1)(ii) and (b)(2)(ii)]. The inspector should do a rough calculation of the volume of the secondary containment by estimating the dimensions of the containment structure or by asking the owner/operator for the dimensions. Ask the owner/operator if she/he knows or can refer to a document with the volume of run-on from a 25-year/24-hour rainfall event for this area. If not, it is likely that the owner/operator has not taken into consideration the 25-year/24-hour-precipitation-event standard when designing the external liner or vault system. - F.2 The inspector should see if precipitation is collected in the secondary containment system. If run-on or precipitation has collected in secondary containment, it must be removed within 24 hours [§264.193(c)(4)]. Unless it has rained within 24 hours of the inspection, water in the secondary containment system constitutes a violation. - F.3 If there is water collected in secondary containment and it is contaminated, it must be managed as a hazardous waste. Any hazardous waste leaked or spilled into the secondary containment system must also be removed within 24 hours [§264.196(B)(2)]. - F.4 [\$264.193(e)(3)]. Double-Walled Tanks - F.4a The inspector should determine what type of corrosion protection is being used. Because these tank systems are typically underground, it may be that the inspector can only verify this in the records review. However, where portions of tank systems are aboveground, the inspector may be able to verify that corrosion protection is employed by examining the visually accessible portions of the outer shell for any blistering or rust or other signs of corrosion [§264.192(a)(3)(ii)]. - F.4b The inspector should examine any leak detection devices, if possible, to ensure that they are in good working order. - F.5 Vaults [§264.193(e)(2)]. - F.5a Secondary containment is required so as to prevent the release of hazardous wastes into the environment. Concrete is a porous material so the surface of any concrete that is used in secondary containment must be made impermeable, and must also be compatible with the wastes stored/treated in the tank system [§264.193(b)(1), (b)(1)(iv) and (b)(2)(iv)]. In addition, the
inspector should review Appendix B. The table on B-5 provides information on the compatibility of lining types with particular chemical groups. The table on B-6a and B-6b gives the general characteristics of impermeable barriers for concrete vaults. - F.6 Liners [\$264.193(e)(1)]. - F.6.a-d The inspector should see that the liner covers the surrounding earth to prevent lateral as well as vertical migration [§264.193(b)(1)(iv)]. In addition, the inspector should verify that the liner is free of cracks or gaps [§264.193(b)(1)(iii)]. If the liner is concrete, there must be a protective coating or synthetic liner that is impermeable as well as compatible with the waste material. - G. Corrosion Control The inspector should review Appendix B. The table on B-13 describes several different types of localized corrosion and the table on B-14 describes environments which are corrosive to tanks constructed of different types of metals. Several types of corrosion control devices are also illustrated. - G.1* If a tank is sitting in water it will corrode faster than if it is being operated in a dry environment. - G.2 It is important that porous material such as dry crushed rock, gravel or sand be used as backfill material because it is less corrosive and promotes drainage and is more supportive. - G.3* Metal structures in close vicinity of the tank system (within 1 foot) may adversely affect the cathodic protection of a tank system. #### G.4-G.7 For additional information the inspector should refer to Chapter 5 of the OSWER Policy Directive (see appendix D, No. 11). - 5.3.2 <u>Inspection of Closed Tank Systems</u> [Checklist VIII, Closure, Post-Closure] - A.1 Tank systems with secondary containment may close under the requirements of §264.197(a) or §264.197(b). If the owner/operator chooses to 'clean close', the inspector should examine the site of the tank system to ensure that all waste residues and contaminated tank system components have been removed and that no contaminated materials or soils are left in the area. - B.1 If the owner/operator demonstrates that not all contaminated soils can be removed or decontaminated as required by the regulations, then the owner/operator must close the tank system and perform post-closure care as if the tank system were a landfill [§264.197(b)]. The inspector should make sure that the owner/operator was unable to remove and decontaminate all wastes and components of the tank system. For example, if the contamination is over an acre in area and is several feet deep, the contaminated soil would be too extensive to 'practicably' remove and dispose. #### B. 2a-B. 2b The final cover must be designed to: minimize the migration of liquids into and through the tank system; function with minimum maintenance, promote drainage and minimize erosion; accommodate settling and subsidence; and have a permeability less than or equal to the permeability of any bottom liner or natural subsoils present [§264.310(a)]. - B.2c The inspector should refer to §264.97 (general ground-water monitoring requirements). The inspector should determine, through an inspection of facility records and a visual inspection, if there is a ground-water monitoring system in place and if it is adequate. - C. Section 264.197(c) requires that if the owner/operator has a tank system that does not have secondary containment requirements, the owner/operator must, in accordance with §264.193(g), develop a closure plan for removing all waste residues, contaminated containment system components, contaminated soils, structures and equipment [§264.197(a)] and a contingency plan for closing the tank system as a landfill [§264.197(b)]. - C.2 The contingency plans for closing a tank system as a landfill must be submitted with the permit application [§264.197(c)(2)]. The inspector should review the closure plan prior to the inspection if the tank system is permitted. If the tank system has interim status, the inspector should make sure that the contingency plan is on file at the facility and is adequate. The cost estimates calculated for closure and postclosure care must reflect the costs of complying with the <u>contingent</u> closure plan and post-closure plans (that is, it must reflect the costs of closing the tank system as a landfill) <u>if</u> those costs are greater than closing the tank system by removing wastes and contaminated materials as specified under §264.197(a) [§264.197(c)(3)]. In addition, financial assurance must be based on the highest of the two cost estimates for closure and post-closure care [§264.197 (c)(4)]. For the purpose of the <u>contingent</u> closure plans, a tank system is considered a landfill and must comply with the closure, post-closure, and financial requirements for landfills under Subparts G and H of Part 264. #### 6.0 POST-INSPECTION REVIEW Prior to leaving a site inspection, the inspector should inform the owner/operator of any violations that were observed. The checklist, in addition to documenting violations, also flags areas of concern. With facilities that are permitted or applying for a permit, these concerns can be brought to the attention of the permit writer. However, at other facilities, if there is no direct violation, the areas of concern should be mentioned to the owner/ operator prior to concluding the inspection. Because the inspector examines and collects a great deal of data while inspecting a facility operating hazardous waste tanks, it is imperative that the inspector carefully review and summarize the information after conducting the inspection. The post-inspection review should be used to fill in any information gaps (e.g., if there was not proper documentation of the tank age for an existing facility, age information may be available elsewhere) to evaluate more complex information which could not be evaluated on site (e.g., whether or not wastes are compatible, or whether or not the environment is corrosive), and to summarize any regulatory violations. A form is provided in Appendix A for inspectors to use to summarize the results of the inspection. The inspector should ask himself/herself the following questions: - o Is the owner/operator maintaining complete files? - o Are the owner/operator's records verified by the visual inspection of the tank site? - o Will the owner/operator (existing tanks) meet the regulatory deadline for installing secondary containment? - o Were there any signs of unreported releases, particularly if they are not contained or cleaned up? Although a facility may not have violated specific regulations, the inspector may have noticed conditions at the facility which may indicate potential problems or violations. The inspector should note the following in the summary sheet: - o High resistivity or other indicators of high corrosion potential where metal tank components are exposed to the soil - o Poor maintenance - o Poor procedures for inspecting the tank system - o Incomplete, illegible, and/or inconsistent logbook notes. # APPENDIX A INSPECTION CHECKLISTS #### HAZARDOUS WASTE TANK SYSTEM INSPECTION GUIDANCE | Hazardous Waste Tank System Inspection
Checklist | Inspector Name | |---|--------------------------| | | Address (Region) | | | Telephone Number | | Facility Identification | Date of Inspection | | A.1 Facility Name | | | 3.1 Facility Address | B.2 City | | B.3 State | • | | | • | | Mailing Address (if different) | | | C.1 Nature of business; identification | of operations | | D.1 EPA I.D. Number | | | E.1 Facility Contact | E.2 | | E.3 () Contact Work Phone | | | F.1 Identification of Hazardous Waste Tank | Systems at this Facility | | | | | | | | | | | ***** | | # HAZARDOUS WASTE TANK SYSTEM INSPECTION GUIDANCE Hazardous Waste Tank System Inspection Checklist | | A.2 | | | |-----|---|---------------|-------------| | | Tank volume (gallons) Tank description (e.g. aboveground, | steel, lined) | | | ١.3 | Tank location (e.g. inside on cement floor, outside on as | onal+ nad) | | | 3.1 | Material Stored: Be as specific as possible(e.g., 20% of chloride, 30% 1,1,-trichloroethane, 50% mineral spirits) | | | | | Hazardous waste no. Description | | | | 3.2 | Does this tank ever contain waste other than the above? | | | | | If so, list other waste: | yes | no | | | EPA Hazandous Waste Number Waste Description | | | | | | | | | | | | - <u></u> | | | | | | | | | | | | B.3 | | | | | | Are hazardous wastes placed in tanks that are compatible with the waste so that the tank or inner liner may not fail prematurely? | | | | | | yes | no | | C.1 | with the waste so that the tank or inner liner may not fail prematurely? Are wastes being stored in tanks for greater than | yes | no | | C.1 | with the waste so that the tank or inner liner may not fail prematurely? | y es y es | no | | | with the waste so that the tank or inner liner may not fail prematurely? Are wastes being stored in tanks for greater than | yes | no | | C.2 | with the waste so that the tank or inner liner may not fail prematurely? Are wastes being stored in tanks for greater than 180 days? Is the disposal site greater than 200 miles away? | | | | - | with the waste so that the tank or inner liner may not fail prematurely? Are wastes being stored in tanks for greater than 180 days? Is the disposal site greater than 200 miles away? | yes | no | | C.2 | with the waste so that the tank or inner liner may not fail prematurely? Are wastes being stored in tanks for greater than 180 days? Is the disposal site greater than 200 miles away? Are wastes being stored in tanks for greater than 270 days? | yes | no | | | Facility Id. | Tank System I | d | | |-----
---|---------------------------------|------------------------|----| | | | | | | | I. | Small Quantity Generators - Compliance | with \$ 265.20 | 1 | | | C.5 | Does the owner/operator inspect the t following: | ank system rou | tinely for the | | | | Discharge control equipment each | operating day | | | | | Data from monitoring equipment (e | .g. gauges) | yes | no | | | each operating day | | yes | no | | | Level of waste in tank each opera | ting day | | | | | Materials for signs of corrosion | weekly | yes | no | | | Area around tank for spills or le | aks weekly | yes | no | | | | | yes | no | | ٥. | Special wastes | | | | | 0.1 | Is the owner/operator storing iquitable it does not generate heat, fire, viole flammable, toxic dusts, or other means yes | int reactions. | gases that are | | | | • | | | | | D.2 | Does the owner/operator follow appropr of ignitable wastes? (See Special Wast | iate procedure
es, Checklist | es for reactive
VI) | | | | yes no | NA | | | | E.1 | Is the tank labeled 'Hazardous waste"? | , | | | | | | | yes | no | | E.2 | Tank Condition - Indicate presence of | any of the fol | lowing | | | | discolored paint or rust anywhere on t | ank system | | | | | blister, cracks, hulges or other signs | inf | yes | no | | | potential failure | - | yes | no | | | worn hoses, rips in liners, | _ | | | | | | | yes | no | | E.3 | Does the area around the tank show any of spills (e.g. discoloration, dead ve | | | | | | | · — | yes | no | | E.4 | Are uncovered tanks operating with a m
2 feet (60 cm) freeboard or are they containment structure? | | | | | | Concatiment structure: | NA - | yes | no | | | Facility Id. | Tank System Id. | | |--------------|--|-----------------|----| | | Small Quantity Generators - Compliance w In tanks with a continuous feed systems | | | | c.3 | is the system equipped with a cut-off of by-pass system? | | no | | F. | Preparedness and Prevention Plan Compli | ance | | | F.1 | Is there an emergency response plan? | À = 2 | no | | F.1 | Internal communication or alarm system | available yes | no | | F.2 | Is telephone or other device capable of emergency assistance from local police other emergency response teams available. | , fire or | | | | • | yes | no | | F.3 | Are portable fire extinguishers and specontrol equipment available and in oper condition? | | 70 | | = . 4 | Water available to supply water hose st | treams | | | | | yes | no | | Facility | Id. | | |-----------|-----|--| | ractificy | ra. | | ## HAZARDOUS WASTE TANK SYSTEM INSPECTION GUIDANCE Hazardous Waste Tank System Inspection Checklist | н | Documentation of Gene | eral Inspec | tion Requirements under §264.195, 265.195 | |------|---|-------------|---| | A.1 | l Inspection plan/procedures adequately thorough in order to identify problem areas and small leaks | | | | | yes | no | • . | | 4.2 | Nocumented inspection overfill controls | n as schedu | led in permit () for | | | yes | no | N/A | | A.2a | | | ulation tank systems must have the documented) each operating day | | | yes | no | N/A | | A.3 | Documented daily insp | pection of | aboveground portions of tank system | | | yes | no | • | | A.3a | Use of inspection de | vices | | | | yes | no | provide name of device used | | A.4 | Nocumented daily insp | pection of | monitoring and leak inspection data | | | yes | no | - | | A.5 | | nment, and | construction materials of both tank system inspection of tank location and secondary on or releases | | | yes | no | - | | A.6 | Confirmation of propulation six months of | | on of the cathodic protection system | | | yes | no | N/A | | | date of installation | | date of inspection | | A.6a | Annual inspection of | cathodic p | protection after installation | | | yes | no | N/A | | A.7 | Bimonthly inspection | of all sou | urces of impressed current | | | yes | no | N/A | | A.7a | Method used to inspe | ct impresse | ed-current system | | Facility Id Tank System Id | | · | | |--|--------------|-----------|------| | HAZARDOUS WASTE TANK SYSTEM INSPECTION GUIDA | NCE | | | | Hazardous Waste Tank System Inspection Check | list | | | | Existing Tank Systems - Compliance with § 264.191, 2 | 265.191 | | | | A 2 | | | | | Tank volume (gallons) A.2 Tank type (a | above-,on-, | in-,below | grou | | Material Stored: Be as specific as possible (e.g., chloride, 30% 1,1,-trichloroethane, 50% mineral spir | | ene | | | EPA Hazardous Waste Number Waste Description | Social day containment | | | | | Secondary containment | | | | | Secondary containment Does this tank system have secondary containment? | | | | | Does this tank system have secondary containment? | yes | no | | | Does this tank system have secondary containment? —— If yes, see Checklist IV, if no continue below | yes | no | | | Does this tank system have secondary containment? If yes, see Checklist IV, if no continue below Has facility been granted a variance from | | - | | | Does this tank system have secondary containment? If yes, see Checklist IV, if no continue below Has facility been granted a variance from secondary containment? | yes | no | | | Does this tank system have secondary containment? If yes, see Checklist IV, if no continue below Has facility been granted a variance from secondary containment? Is a written assessment of tank system | yes | no | | | Does this tank system have secondary containment? If yes, see Checklist IV, if no continue below Has facility been granted a variance from secondary containment? | | - | | | Does this tank system have secondary containment? If yes, see Checklist IV, if no continue below Has facility been granted a variance from secondary containment? Is a written assessment of tank system integrity on file? If assessment is provided, has it been reviewed and | yes | no | | | Does this tank system have secondary containment? If yes, see Checklist IV, if no continue below Has facility been granted a variance from secondary containment? Is a written assessment of tank system integrity on file? | yes | no | | | Does this tank system have secondary containment? If yes, see Checklist IV, if no continue below Has facility been granted a variance from secondary containment? Is a written assessment of tank system integrity on file? If assessment is provided, has it been reviewed and certified by a registered, professional engineer? C.5a Documented | yes | no | | | Does this tank system have secondary containment? If yes, see Checklist IV, if no continue below Has facility been granted a variance from secondary containment? Is a written assessment of tank system integrity on file? If assessment is provided, has it been reviewed and certified by a registered, professional engineer? | yes | no | no | | III. | Existing Tank Systems - Compliance with § 264.191, 20 | 55.191 | | |------------|--|------------------|------------| | D. | Design standards | | | | D.1 | The tank is constructed with: (be as specific as post reinforced plastic, mild steel, nickel based alloy). | sible e.g. fiber | glass- | | 0.2 | Document evaluates tank system in accordance with the most recent applicable design standards | | | | 0.3 | Is tank material generally compatible with waste? | yes | no | | | | yes | no | | ٤., | Corrosion protection measures (applicable to tank sy in contact with soil or water) | stems with metal | components | | F.1 | Document describes existing corrosion protection measures? | | | | | measures: | yes | no | | E.2 | Type of system employed (Coatings, Wraps, Electrical devices, Sacrificial-anode, Impressed-current) | isolation | | | F.
F.la | Non-enterable, underground tanks Method of leak testing used | | | | F.1b | Verification of annual testing | | | | F.1c | Tank found to be tight | yes
 | no
 | | F.1d | Leak testing device accounts for following changes: | yes | no | | | Temperature | | | | | High water table | yes | no | | | Tank end deflection | yes | no | | | | yes | no | | | Vapor pockets | yes | no | | G. | Other tank types | | | | G.1a | Method of leak testing used | | | | G.1b | Verification of annual testing | | | | G.1c | Tank found to be tight | yes | no
 | | | | yes | no | | III. | Existing Tank Systems - Compliance with § 264.191, 2 | 65.191 | | |------|--|--------|----| | G.2 | Internal inspections | | | | G.2a | Certification by registered, professional engineer | yes | no | | G.2b | Has the engineer checked and documented inspection of all appropriate factors? | | | | | | yes | no | | н. | Tank ancillary equipment | | | | H.1 | Feed systems, Safety cutoff and/or bypass systems, pressure controls are described in written assessment | | | | н.2 | Has ancillary equipment been leak tested or under-
gone other approved integrity assessment annually? | yes | no | | н.3 | Method of leak testing used | yes | no | | H.4 | Have any of the leak tested tank system components been found to be leaking or unfit? | | | | | | yes | no | If
any of the tanks system components have failed the examinations or leak tests, Release Response Checklist VI should be included for this tank system. | | Facility Id. | Tank System Id | |-----|---|--| | | HAZARDOUS WASTE TANK SYSTEM | INSPECTION GUIDANCE | | | Hazardous Waste Tank System | Inspection Checklist | | IV. | New Tank Systems - Compliance with | §26 4. 192 | | Α. | New Tank design | | | A.1 | | A.2 Tank type(above-,on-,in-,below ground) | | 4.3 | Tank Dimensions | A.4 Tank shape (spherical, cylindrical, etc. | | A.5 | | specific as possible e.g. fiberglass- | | В. | Material Stored: Be as specific as chloride, 30% 1,1,-trichloroethane, EPA Hazardous Waste Number Was | 50% mineral spirits) | | | | | | С. | Tank System Installation | | | C.1 | Certification of inspection and super of installation and design by independent installation expert or qualified engi | dent yes no | | C.2 | Did the inspection include the follow | ring: Weld breaks Punctures Scrapes on protective coating Cracks Corrosion Other damage or inadequate construction | | C.3 | Has a detailed description of the insteen provided? | yes no | | C.4 | Has the tank passed a test for tightr
prior to being covered or placed in t | | ## IV. New Tank Systems | C.5 | Has the ancillary equipment (e.g. piping) passed a test for tightness? | | | |-----|--|------------------|-------------| | | | yes | no | | C.5 | Has a detailed description of the tightness testing been provided? | yes | no | | n. | Secondary containment - Compliance with §264.193 | | | | 0.1 | Has the facility been granted a variance? If yes, go to Section F on this checklist. | yes | no | | 0.2 | Is secondary containment for new tanks and ancillary equipment installed? | | | | 0.3 | Secondary containment is: (circle one) liner, vault, double-walled component | yes | no | | Đ.4 | Secondary containment materials are | | | | 0.5 | Type of leak detection equipment employed | · | | | D.6 | Record of leak detection operation available? | yes | no | | n.7 | Have any leaks from the primary system into secondary containment been detected? | yes | no | | n.3 | Was leaked waste removed from the secondary containment system within 24 hours? | yes | no | | D.9 | Was the repair to the primary system documented prior to returning tank into service? | | | | | | yes | no | | ε. | Exemption of secondary containment for tank syste | ems or component | §264.193(f) | | €.1 | Is all aboveground, straight piping that is not covered by secondary containment inspected daily? | | | | | • | yes | no | | E.2 | Are all welded flanges, welded joints, and welded connections inspected for leaks daily? | | | | | | yes | no | | E.3 | Are all sealless or magnetic coupling pumps visually inspected for leaks daily? | yes | no | | E.4 | Are all pressurized, aboveground piping systems with automatic shutoff devices visually inspected for leaks daily? | <i>y</i> 0.3 | | | | The poor to the total of to | yes | no | ### IV. New Tank Systems | F. | External Corrosion Protection for metal components o | r equipment | \$264.192 | |-----|--|---------------|-----------| | F.1 | Has a corrosion potential assessment been prepared by a corrosion expert? | | | | | | yes | no | | F.2 | Type of corrosion protection installed (coatings, wraps, electrical isolation devices, sacrimpressed-current) | ificial-anode | ÷, | | F.3 | Has a corrosion expert supervised the installation of any field fabricated corrosion protection (e.g. cathotic-protection devices) | yes | no | | If | any of the tank system components have failed tightne | ss testing o | r have | If any of the tank system components have failed tightness testing or have resulted in leaks that had releases outside the secondary containment, Release Response Checklist VI should be included for this tank system. | ac. | lity Id | Tank System Id | |-----|-------------------------------------|--| | | 114.74 | DROUG WASTE TANK SYSTEM INSCRICTION SUITOANSE | | | на Za | RDOUS WASTE TANK SYSTEM INSPECTION GUIDANCE | | | Haza | ardous Waste Tank System Inspection Checklist | | 1. | Tank System | ns that Store or Treat Ignitable or Reactive Wastes | | | Compliance | e with § 264.198 | | ۹. | Special Requ | girements for ignitable or reactive wastes | | A.1 | or not ignit | een treated, mixed or otherwise rendered nonreactive table (except in emergency conditions) so that the no longer ignitable or reactive? | | | yes | no | | 4.2 | | e chemical identification of waste compatibility been prior to mixing of wastes? | | | yes | no | | A.3 | (e.g. use of | protected from conditions that may cause it to ignite f spark proof tools) or protected from contact with nat may cause it to react? | | | yes | no | | A.4 | | ired National Fire Protection Association distance between ement area (ignitable wastes) and public ways and adjoining maintained? | | | yes | no | | A.5 | Has an approselected barreceiving v | opriate method of tank system decontamination been sed on the type of waste residues remaining in a essel? | | | | | | | H | AZARĐOUS WASTE | ETANK | INSPECTION | GUIDANCE | | | |------|--|---------------------------------|-------------|--------------|--------------|----------------|---| | | Hazar | dous Waste Tar | ak Syst | em Inspecti | on Checklis | t | | | VI. | Release Resp | onse - Complia | ance wi | th § 264.19 | 6 | | | | A.1 | Notification date: | | | | trator (fro | m file review) | _ | | A.la | la Did the O/O report to the Regional Administrator within 30 days of each release with the following information - likely route of migration of release - characteristics of surrounding soil - results of sampling - proximity to downgradient drinking water, surface water and population - description of response actions planned or taken | | | | | | | | | yes | no | | | N/A | | | | A.2 | Did the 0/0 i
spill/leak? | mmediately rem | nove th | ne tank comp | onent from | service after | | | | yes | no | | not at | le to verif | y N/A | - | | A.3 | Was waste rem
from secondar | oved from lead
y containment | | omponent of | the tank sy | stem and | | | | yes | no | | _ | N/A | | | | A 1 | Were visible | | | iconment co | • | | | | A.4 | MELE ALZIOTE | | | | | | | | | yes | no | | | N/A | | | | A.5 | Has secondary
been provided | containment, | repai | r, or closu | re of the ta | ink system | | | | yes | no | | | N/A | | | | A.6 | Was the repair | r certified b
engineer? | y an i | ndependent, | qualified, | registered, | | | | yes | no | | | N/A | | | Facility Id. _____ Tank System Id. ____ | | HAZARDOUS WASTE TANK SYSTEM INSPECTION GUIDANCE | | |-------|---
--| | | Hazardous Waste Tank System Inspection Checklist | | | Visu | al Tank System Inspection General Operating Requirements | \$ \$264.194 | | | | | | for: | India | ate Presence | | | Gross leakage, | | | | Major corroded areas | | | | Deterioration (e.g blisters) | | | | Discolored paint | | | | Cracks | | | | | | | | - | | | | <u>-</u> | | | | Corrosion of tank tops or roofs | | | | Corrosion around nozzles and valves | | | | Erosion around foundation, pads and secondary containment | | | | Cracks in concrete curbing and ringwalls | | | | Rotting of wooden supports | | | | Welds and anchor bolts between tank bottoms and ringwalls | | | | Deterioration of protective coatings such as discoloration and film lifting | | | Fiber | rglass-Reinforced Plastic Tanks - | | | for: | Gross leakage | | | | Bending, curving or flexing | | | | Longitudinal cracks in horizontal tanks, | | | | | | | | Above Metal for: | Hazardous Waste Tank System Inspection Checklist Visual Tank System Inspection General Operating Requirements Aboveground Portions & 264, 265.194(a) Metal Tanks - for: Indic Gross leakage, Major corroded areas Detaripration (e.g blisters) Discolored paint Cracks (nozzle connections, in welded seams, under rivets) Auckles and bulges Defactive manhead gaskets Corrosion of tank tops or roofs Corrosion around nozzles and valves Erosion around foundation, pads and secondary containment Cracks in concrete curbing and ringwalls Rotting of wooden supports Welds and anchor bolts between tank bottoms and ringwalls Deterioration of protective coatings such as discoloration and film lifting Fiberglass-Reinforced Plastic Tanks - for: Gross leakage Bending, curving or flexing | Facility Id. _____ Tank System Id. ____ | Facility Id. | | Tank System Id. | | | | | |--------------|---|-----------------|---------|--------------------|-----|--| | vII. | Visual Tank System Inspection | | | | | | | A.3 | Concrete Tanks - Above Ground Portions | | | | | | | Look | for:
Gross leakage | | | Indicated Presence | | | | | Cracks | | | | | | | | Porous areas permeable to liquid (we | t spots) | | | | | | | Deterioration of protective coatings discoloration and film lifting | such as | | | | | | 3. | Underground tanks \$264.192 | | | | | | | 8.1 | Is the (new) tank protected from vehicula (paving over tanks should extend at least beyond perimeter in all directions) | | yes | no | -NA | | | B.2 | If the backfill is not covered, is it por and homogeneous? | ous
- | | | | | | 8.3 | Is there water pooling or depressions in area of the tank? | the | yes
 | no | NA | | | | | | yes | no | NA | | | С. | Spill and Overfill Prevention Measures \$2 | 264.194 | | | | | | C.1 | Are spill prevention controls (e.g. check vadry disconnect couplings) in use? | | | | | | | | | | yes | | no | | | C.la | Is there any evidence of spillage from dior uncoupling operations | sconnect | | | | | | C.2 | Are overfill prevention controls (e.g. level sensing devices, high level alarms) present and operational? Is sufficient freeboard maintained in uncovered tanks to prevent overtopping due to wave or wind action or by precipitation? | | | | no | | | C.3 | | | yes | | no | | | | | | yes | | no | | | C.4 | Is there any evidence of overtopping or a | major spills | yes | | no | | | | Facility Id. | Tank System Id | | | |------|---|--------------------|-------------|-------------| | VII. | Visual Tank System Inspection | | | | | ٥. | Inspection of Ancillary Systems § 26 | 4.194 | | | | 0.1 | Inspect piping for the following: | | Indicate P | 'nesence | | | Pipe bends, elbows, tees, and ot for leaks, external corrosion an | | | | | | Deterioration (e.g blisters) and | discolored paint | | | | | Orifice plates deteriorated | | | | | | Throttle valves w/broken stems, | missing handles | | | | | Wear and tear in flexible hoses | | | | | | Traffic passing over moses | | | | | | Vibration or swaying of pipe sys | tems while pumping | | | | 0.2 | Inspect pumps and compressors for the | following: | Indicate : | Presence | | | Foundation cracks | | | | | | Excessive vibration or cavitation | n of pumps | | | | | Leaky pump seals | | | | | | Missing anchor bolts | | | | | | Excessive dirt, burning odors or | smoke | | | | | Depleted lubrication oil reservi | or in compressor | | | | D.3 | Inspect heat exchangers and vapor con | ntrol systems for: | Indicate | Presence | | | rust spots or blisters | | | | | Ε. | Auxillary systems for permitted tanks | \$270.16 | | | | | Is the following equipment the same a permit and is it operational? | as specified on | | | | Ε.1 | Level Sensor | | | | | E.2 | Identification Alarm System | | y es | no | | E.3 | Identification Spill proof couplings, entry points | | yes | no | | E.4 | Safety Cutoff or Bypass System | Ident. | yes | no | | E.5 | Pressure controls (vents) | | yes | no | | | | - | yes | no | | | Facility Id Tank System Id. | | | |------|---|---------|----| | VII. | Visual Tank System Inspection | | | | F. | Secondary Containment § 264.193 | | | | F.1 | Will the secondary containment (liners and vaults) contain 100% of the design capacity of the largest tank in its boundary plus a 25 yr-24 hr rainfall? | yes - | no | | F.2 | Is water collected in secondary containment system? | yes | no | | F.3 | Does any water in secondary containment system appear discolored or otherwise contaminated or is there evidence of waste within the containment system? | yes | no | | F.4 | Double-walled tanks: \$264.193(e)(3) | | | | F.4a | If metal, is there appropriate corrosion protection for the outer shell? | yes | no | | F.4b | Does it have an operational, built-in continuous leak-detection system? | | | | F.5 | Vaults:§ 264.193(e)(2) | yes | no | | F.5a | Does all concrete, including sumps, have liners or coati | ngs?yes | no | | F.5b | Is a vault constructed with chemically resistant water sat all joints? | tops | | | F.5c | Is there deterioration of protective coatings such as discoloration and film lifting? | yes | no | | F.5d | Are there any cracks visable in the concrete? | yes | no | | F.6 | Liners: § 264.193(e)(1) | yes | no | | F.6a | Does the liner cover all the surrounding earth likely to come into contact with wastes, including berms and di | kes? | | | F.6b | If clay liners, do liners show signs of drying and cracking? | yes | no | | F.6c | If polymeric liners, do liners show signs of punctures deterioration due to sun light, chemical spills, rips, tears, gaps, or cracks? | yes | no | | F.6d | If a concrete liner, is there any deterioration of its protective coating? | yes | no | | | Facility Id Ta | ank System Id. | | |--------------|--|------------------------|-----------| | VII. | Visual Tank System Inspection | | | | G. | Corrosion Control (metal tank and metal com | mponents in-on-or unde | erground) | | 1.1 | Presence of trapped water near tank system (If underground tank system, is water pooli in area above tank location?) | ing yes | no | | 3.2 | The use of dry, crushed rock or gravel as backfill material | | | | G.3 | Existence of nearby visible metal structure | yes

yes | no | | 5.4 | Coatings or wraps | 3 | | | | Is the coverage complete? | | | | | Has the cover or wrap dried, cracked or dissolved? | yes | no | | 4.4c | | yes | no | | G . 5 | Electrical isolation devices | yes | no | | 7.5a | Are they adequate depending upon the number nearby, underground metal structures? | er of | | | | | yes | no | | G.5b | Are the devices damaged in any way? | yes | no | | G.6 | Sacrificial-anode system | · | | | G.6a | How long has it been in place? | yes | no | | G.6b | Have the anodes decreased significantly i | n size?
 | no | | G.6c | Is the sacrificial-anode system damaged? | • | | | G.7 | Impressed-current system | yes | no | | G.7a | How long has it been in place? | | | | | | yes | no | | G.7b | Have the current requirements changed ove | r time?yes | no | | G.7c | Is the impressed-current system damaged? | yes | no | | G.7d | Is the impressed-current system properly | , | | | - · - | maintained? | yes | no | | | HAZARDOUS WASTE TANK SYS | TEM INSPECTION G | UIDANCE | | |-------|---|----------------------------------|--------------------|---------------| | | Hazardous Waste Tank Sys | tem Inspection C | hecklist | | | VIII. | Closure, Post-closure Care - Co | mpliance with § | 254.197 | | | | Tank Systems with Secondary Cont | | | ı closure) | | - | Visual verification of clean clo | · | no | -NA | | | | yes | - | • | | Ta | nk system
materials removed | | 1 00 | licate if don | | ۷e | rification of proper disposal of | contaminated eq | uioment | | | Co | ntaminated soils and residues di | sposed or treate | d properly | | | В. Та | ink systems that cannot be practi | cably decontamin | ated - 5 264. | .197(5) | | B.1 | Has the owner/operator demonstra
soils cannot be removed? | ated satisfactori | ly that all o | contaminated | | | 501:3 Camibi se renoved. | yes | no | NA | | B.2 | Closure of tank site meeting § 2 | 264.310 landfill | requirements | | | 8.2a | Does contaminated area have app | propriate final | | | | | cover? | | yes | no | | B.25 | Is owner/operator maintaining o | cover integrity ? | yes | no | | B.2c | Is 0/0 monitoring ground water | according to Sub | part F? | | | | | | yes | no | | c. 1 | Tank Systems without Secondary Co | ontainment - § 26 | 54.197(c) | | | c.1 | Has 0/0 prepared a closure plan plan for §264.197(b) which were | for §264.197(a) submitted to EPA | and a contin
A? | gency | | | | | yes | no | | C.2 | If the closure plans have not b at they facility? | een submitted, a | re they on fi | 1e | | | | | yes | no | | c.3 | Is or has the facility closed t | his tank system | at the preser | it time? | | | If yes, evaluate closure with a | nneoneista auslu | yes | no
B above | Facility Id. _____ Tank Id. ____ | Facility | Id. | |----------|-----| |----------|-----| ## HAZARDOUS WASTE TANK SYSTEM INSPECTION GUIDANCE Hazardous Waste Tank System Post-Inspection Form | | Tank Id. | Nate | Secondar | y Containme | ent is Re | quired | | |----------|--|--------|--|-------------|-------------|-------------|-------------| | | | | | | Desc | ription of Violation | Re | gulation | Violated | Tank | System or | Compone | *************************************** | | | | | | | _ | | | | | | | | | _ | | | | Pote | ential Problems | · | | | | | | | 16 | Ab. 6 | | ······································ | | | | | | perm | the facility if applying it writer. For all of blems with owner/operates | her fa | | | | | | | . | forcement Action Recomm | nadad | | | | | | # APPENDIX B TECHNICAL APPENDIX A sample statement of the form required by Sec. 264.192(g), including the Section 270.11(d) truthfulness certification, follows: I, [Name], have supervised a portion of the design or installation of a new tank system or component located at [Address], and owned/operated by [Name(s)]. My duties were: [e.q., preinstallation inspection, testing for tightness, etc.], for the following tank system components [e.q., the tank, vent piping, etc.], as required by the Resource Conservation and Recovery Act (RCRA) regulation(s), namely, 40 CFR 264.192 [Applicable Paragraphs (i.e., a-f)]. I certify under penalty of law that I have personally examined and am familiar with the information submitted in this document and all attachments and that, based on my inquiry of those individuals immediately responsible for obtaining the information, I believe that the information is true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment. | Signature | | |-------------------|---------------| | Title | | | Registration No., | if applicable | | Addrass | | The certification statements must be kept on file indefinitely at the tank facility, as specified in Sec. 264.192(g). #### NATIONALLY ACCEPTED TANK DESIGN STANDARDS | Title | Date | |---|--| | Aluminum Standards and Data, 1970-71 | 1984 | | Engineering Data for Aluminum Structures | 1981 | | Specifications for Aluminum Structures | 1982 | | Design and Construction of Circular Prestressed Concrete Structures | 1970 | | Concrete Sanitary Engineering Structures | 1983 | | Useful Information on the Design of Plate Structures | 1985 | | Steel Tanks for Liquid Storage | 1982 | | Standard for Welded Aluminum-Alloy
Storage Tanks | 1981 | | Specification for Bolted Tanks for Storage of Production Liquids, 12th Ed. | 1977 | | Specification for Field Welded Tanks for Storage of Production Liquids, 8th Ed. | 1982 | | Specification for Shop Welded Tanks for Storage of Production Liquids, 7th Ed. | 1982 | | Recommended Rules for Design and Construction of Large, Welded, Low-Pressure Storage Tanks | 1982 | | Helded Steel Tanks for Oil Storage | 1984 | | ASME Boiler and Pressure Vessel Code | 1980 | | Standard Specification for Filament-Wound
Glass-Fiber Reinforced Thermoset Resin
Chemical Resistant Tanks | 1981 | | Standard Specification for Glass-Fiber
Reinforced Polyester Underground
Petroleum Storage Tanks | 1981 | | | Aluminum Standards and Data, 1970-71 Engineering Data for Aluminum Structures Specifications for Aluminum Structures Design and Construction of Circular Prestressed Concrete Structures Concrete Sanitary Engineering Structures Useful Information on the Design of Plate Structures Steel Tanks for Liquid Storage Standard for Welded Aluminum-Alloy Storage Tanks Specification for Bolted Tanks for Storage of Production Liquids, 12th Ed. Specification for Field Welded Tanks for Storage of Production Liquids, 8th Ed. Specification for Shop Welded Tanks for Storage of Production Liquids, 7th Ed. Recommended Rules for Design and Construction of Large, Helded, Low-Pressure Storage Tanks Welded Steel Tanks for Oil Storage ASME Boiler and Pressure Vessel Code Standard Specification for Filament-Wound Glass-Fiber Reinforced Thermoset Resin Chemical Resistant Tanks Standard Specification for Glass-Fiber Reinforced Polyester Underground | | Document Number | Title | Date | |-----------------|---|-------| | AHHA-0100 | Standard for Welded Steel Tanks for Water Storage | 1984 | | NFPA 30 | Flammable and Combustible Liquids Code | 1984 | | UL 58 | Standard for Steel Underground Tanks for Flammable and Combustible Liquids | 1976 | | UL 80 | Standard for Steel Inside Tanks for Oil
Burner Fuel | 1980 | | UL 142 | Standard for Steel Aboveground Tanks for Flammable and Combustible Liquids | 1981 | | UL 1316 | Standard for Glass-Fiber-Reinforced Plastic
Underground Storage Tanks for Petroleum Products | 1983, | #### ORGANIZATIONS WITH UP-TO-DATE INFORMATION ON DESIGN STANDARDS The Aluminum Association (AA) 818 Connecticut Avenue, N.H. Hashington, D.C. 20006 (202) 862-5100 American Concrete Institute (ACI) 22400 West Seven Mile Road Detroit, MI 48219 (313) 532-2600 American Society for Testing and Materials (ASTM) 1916 Race Street Philadelphia, PA 19103 (215) 299-5400 1220 L Street, N.H. (202) 682-8000 Washington, D.C. 20005 American Petroleum Institute (API) American Iron and Steel Institute (AISI) 1000 Sixteenth Street, N.W. Washington, D.C. 20036 (202) 452-7190 American National Standards Institute, Inc. (ANSI) 1430 Broadway New York, NY 10018 (212) 354-3300 National Fire Protection Association (NFPA) Batterymarch Park Quincy, MA 02269 Publications: (800) 344-3555 American Society of Mechanical Engineers (ASME) Publications 22 Law Drive Fairfield, NJ 07007 (201) 882-1167 American Water Works Association (AWWA) 6666 West Quincy Avenue Denver, CO 80235 (303) 794-7711 Underwriters Laboratories, Inc. (UL) 333 Pfingsten Road Northbrook, IL 60062 (312) 272-8800 #### COMPATIBILITY OF MATERIALS OF CONSTRUCTION WITH VARIOUS CHEMICALS | Material | Compatible With | Incompatible Hith | |--|--|---| | Minerals
Sulfuric acid ⁽¹⁾ | FRP(2)
Mild Steel
Rubber-lined | Concrete (10%) | | Hydrochloric acid ⁽³⁾ | FRP | Mild steel concrete, including steel at 10%—37% hydrochloric acid | | Nitric acid | FRP(4) | Mild steel concrete, with 2% and 40% Nitric acid | | Phosphoric acid | FRP Concreteslow disinte- gration at 10% phosphoric acid | M11d-steel | | Organic Acids
Acetic acid | FRP | Mild steel | | Bases
Sodium hydroxide | FRP Mild steel ⁽⁵⁾ Concrete (10%) | Mild steel(5) | | Ammonium hydroxide | Mild steel(5) FRP(6) Concrete | Mild steel ⁽⁵⁾ | Sources: "Permit Writer's Guidance Manual for Hazardous Haste Tanks", U.S. Environmental Protection Agency, EPA Contract 68-01-6515 (undated draft), pp. 8-5 through 8-8. "Effects of Substances on Concrete and Guide to Protective Treatments," Portland Cement Association (1981), pp. 7-11. Footnotes at end of table. | Material | Compatible With | Incompatible With |
--------------------------------|--|---------------------------| | Aqueous Salts Calcium chloride | FRP Concrete (If concrete is alternately wet and dry with the solution, then calcium chloride can induce slow disinte— gration). | Mild steel ⁽⁷⁾ | | Sodium sulfate | FRP Concrete—disintegration of concrete with inade— quate sulfate resistance. Concrete products cured in high—pressure steam are highly resistant to sulfates. | Mild steel | | Copper sulfate | FRP Concreteslow distintegration | Mild steel | | Ferric chloride | FRP
Concreteslow
disintegration | Mild steel | | Sodium hypochloride | Special metal alloys | Mild steel | | Stannous chloride | Noble metals
Stainless steel to 50% | FRP | | Sodium chloride | FRP Concrete—unless concrete is alternately wet and dry with the solution. | Mild steel | Footnotes at end of table. | Material | Compatible With | Incompatible With | |--------------------------------|--|-------------------| | Aqueous Salts (Continued) Alum | FRP Concrete—disintegration of concrete with inadequate sulfate resistance. Con— crete products cured in high—pressure steam are highly resistant to sul— fates. | Mild steel | | Solvents
Perchloroethylene | FRP(8) Concrete ⁽⁹⁾ | Mild steel | | Carbon tetrachloride | FRP(10) Concrete ⁽⁹⁾ | Mild steel | | Ethyl alcohol (11) | Mild steel, Stainless steel, Concrete | | | Methyl ethyl ketone | FRP(12)
Concrete | Mild steel (13) | | Acetone | FRP(14) Concrete; however, acetone may contain acetic acid as impurity. | Mild steel(15) | | Miscellaneous
Benzene | FRP(16)
Concrete | Mild steel | | Hexane | Mild steel ⁽¹⁷⁾ | FRP | | Aniline | Stainless steel ⁽¹⁸⁾ | FRP
Mild steel | Footnotes at end of table. | Material | Compatible With | Incompatible With | |--------------------------|--|-------------------| | Miscellaneous (Continued | 1) | | | Nitrobenzene | FRP(19) | | | | Mild steel | FRP | | Phenol | Mild steel | | | | Stainless steel | | | | Concreteslow disinte- | | | | gration | | | Chlorobenzene | Mild steel | | | | Stainless steel | | | Naphthalene | Mild steel ⁽²⁰⁾ | FRP(21) | | Benzoic acid | Special metals
(nickel-base alloys) | Mild steel | | Diethyl amine | Mild steel ⁽²²⁾ | | | Formaldehyde | FRP | Mild steel | | | Stainless steel | | | | ConcreteSlow disin- | | | | tegration due to formic | | | | acid formed in solution | | | | | | | | NOTES: | | ⁽¹⁾ Needs the attention of a corrosion specialist. FRP is good up to 70% concentration. Mild steel (M.S.) is good for concentrations from 93% to 98%. ⁽²⁾ Fiberglass-reinforced plastics (FRP) have been considered here. However, there are fiberglass-reinforced epoxy resins available that are not considered in this table. #### NOTES: - (3) FRP is good to 30% concentration. No organic solvents should be present. The National Association of Corrosion Engineers (NACE), Houston, TX, has a graph for the compatibility of various metals for HCl use. - (4) FRP is good to 15% concentration. - (5) M.S. is good only to 25°C. 316 stainless steel (S.S.) is recommended for service conditions about 25°C. - (6) FRP is good to about 50% concentration. - (7) M.S. is incompatible after about 5% concentration at 100°C. - (8) FRP is good to about 25°C. - (9) Impervious concrete is required to prevent loss from penetration, and surface treatments are generally used. - (10) FRP is good to about 125°C. - (11) FRP is good for 95% concentration and 21° to 66°C. - (12) FRP is good from 10° to 35°C. - (13) M.S. is incompatible for concentrations below 100%. - (14) FRP is good for 10% concentration and 21° to 79.5°C. - (15) M.S. is incompatible for concentrations below 100%. - (16) FRP is good from 10° to 32°C. - (17) M.S. is good for 100% solvent to 100°C. - (18) S.S. is good to 100% concentration. - (19) FRP is good for 5% concentration and 21° to 52°C. - (20) M.S. is good to 100% concentration. - (21) FRP is good for only 100% concentration and 21° to 27°C; therefore, it is listed as incompatible. - (22) M.S. is good only at 100% concentration and up to 100°C. #### COATING/LINING VS. CHEMICALS | Coating/Lining Material | Generally Incompatible With | |---|---| | Alkyds | Strong mineral acids, strong alkalies, alcohol, ketones, esters, aromatic hydro-carbons | | Chlorinated rubbers | Organic solvents | | Coal tar epoxy | Strong organic solvents | | Epoxy (amine cured, polyamide cured, or esters) | Oxidizing acids (nitric acid), ketones | | Polyesters | Oxidizing acids, strong alkalies, miner-
al acids, ketones, aromatic hydrocarbons | | Silicones | Strong mineral acids, strong alkalies, alcohols, ketones, aromatic hydrocarbons | | Vinyls (polyvinyl chloride-PVC) | Ketones, esters, aromatic hydrocarbons | Source: New York State Department of Environmental Conservation, "Technology for the Storage of Hazardous Liquids--A State-of-the-Art Review" (January 1983), p. 36. #### GENERAL CHARACTERISTICS OF IMPERMEABLE BARRIERS FOR CONCRETE VAULTS | Severity Of Chemical Environment | Total Nominal
Thickness Range | Typical Protective Barrier Systems | Typical Uses | |----------------------------------|----------------------------------|---|---| | Mild | Under 40 mil
(1 mm) | Polyvinyl butyral, polyurethane, epoxy, acrylic, chlorinated | o Protection against deicing salts. | | | | rubber, styrene-
acrylic copolymer. | o Improve freeze-thaw resistance. | | | | Asphalt, coal tar, chlorinated rubber, epoxy, polyurethane, | o Prevent staining of concrete. | | | | vinyl, neoprene, coal
tar epoxy, coal tar
urethane. | o Use for high-purity water service. | | | | | o Protect concrete in contact with chemi-cal solutions having a pH as low as 4, depending on the chemical. | | Intermediate | 125 to 375 mil
(3 to 9 mm) | Sand-filled epoxy, sand-filled polyester, sand filled poly-urethane, bituminous materials. | o Protect concrete from abrasion and intermittent exposure to dilute acids in chemical, dairy, and food processing plants. | | Severe | 20 to 250 mil (1/2 to 6 mm) | Glass-reinforced epoxy, glass-reinforced polyester, precured neoprene sheet, plasticized PVC sheet. | o Protect concrete tanks and floors during continuous or intermittent immerasion, exposure to water, dilute acids, strong alkalies, and salt solutions. | Source: American Concrete Institute, "A Guide to the Use of Waterproofing, Dampproofing, Protective and Decorative Barrier Systems for Concrete," 515.1R-79, (1984), p. 29. Note. -- Reprinted with permission from ACI. | Severity
Of Chemical
Environment | Total Nominal
Thickness Range | Typical Protective
Barrier Systems | Typical Uses | |--|----------------------------------|--|---| | Severe | 20 to 280 mil | Composite systems: a) Sand-filled epoxy system topcoated with a pigminted but unfilled epoxy; and | o Protect concrete tanks during continuous or intermittent immersion, exposure to water, dilute acids, strong alkalies, and salt solutions. | | | | b) Asphalt membrane*
covered with acid-
proof brick using
a chemical resist-
ant mortar. | o Protect concrete from concentrated acids or acid/solvent combinations. | ^{*} Other-membranes may be used depending on chemical environment. ### CHECKLIST FOR TANK INTERNAL INSPECTION (Tank Out of Service) #### Solid Steel Tanks - (1) Roof and Structural Supports (visual first for safety) - -- no hazards of falling objects - -- corrosion - (2) Roof and Structural Supports (more rigorous) - -- loss of metal thickness - -- cracks, leaks at welds - -- cracks at nozzle connections - -- malfunctioning of floating roof seals - -- water drain system deterioration - -- hammer testing, if necessary - (3) Tank Shell - -- cracks at seams - -- corrosion of vapor space and liquid-level line - -- cracking of plate joints - -- cracking of nozzle connection joints - -- loss of metal thickness - (4) Tank Bottom - -- corrosion pits - -- cracked seams - -- rivets for tightness and corrosion - -- depressions in bottom areas around or under roof and pipe supports - -- bottom thickness - -- uneveness of bottom - -- hammer testing and bottom sampling, if necessary - -- general condition of liner (holes, cracks, gaps, corrosion, erosion, swelling, hardness, loss of thickness) - -- bulges, blistering, or spalling - -- spark testing of rubber, glass, and organic type coatings - -- ultrasonic examination of steel outer shell thickness, if possible, if any deterioration is suspected. Source: "Permit Hriter's Guidance Manual for Hazardous Haste Tanks," U.S. Environmental Protection Agency, EPA Contract 68-01-6515 (undated draft), pp. 8-10 and 8-11. #### Lined Steel Tanks* - (1) General condition of lining - --holes - --cracks - --gaps - --corrosion - --swelling - --hardness - -- loss of thickness - (2) Proper positioning of liner #### Fiberglass-reinforced-plastic Tanks - softening, identations, cracks, exposed fibers, crazing, checking, lack of surface resin, and delamination - sufficiently translucent, discolored, porous, air or other bubbles visible,
other inclusions, and thin areas - hardness testing of specimens exposed to liquid contents - ultrasonic examination of laminate thickness, if possible, if any deterioration is suspected in the polyester matrix. ^{*}Tanks may be lined with alloy steel, lead, rubber, glass, coatings, or concrete. The inspection procedures and locations noted for solid steel tanks are equally applicable to lined tanks. #### COMPARISON OF VARIOUS LEAK-SENSING TECHNIQUES | Sensor | Applications | Advantages/Disadvantages | | | | | |---|---|---|--|--|--|--| | Thermal-
Conductivity
Sensors | Can monitor liquids in soils | Primary advantage is early detection, which makes it possible for leaks and spills to be corrected before large volumes of material are discharged. | | | | | | Electrical-
Resistivity
Sensors | Can monitor liquids in soils | Primary advantage is the early detection of spills. Once a leak or spill is detected, the sensors must be replaced. Can detect small and large leaks. | | | | | | Vapor
Detectors | Monitors vapor in areas of highly permeable, dry soil, such as excavation backfill or other permeable soils | Very useful for quick detec-
tion of highly volatile
wastes. | | | | | | Interstitial
Monitoring in
Double-Walled
Tanks | Measures changes of pressure or the interstitial presence of liquids in double-walled tanks | Accurate technique which is applicable to all double-walled tanks. | | | | | SOURCE: New York State Department of Environmental Conservation, "Technology for the Storage of Hazardous Liquids--A State-of-the-Art Review" (January 1983), p. 92. #### LIST OF CHEMICAL CLASSES | Chemical
Class Number | Class Name | |--------------------------|--| | 1 | Acids, mineral, non-oxidizing | | ż | Acids, mineral, oxidizing | | 3 | Acids, organic | | 4 | Alcohols and glycols | | <u> </u> | Aldehydes | | 5
6 | Amides | | 7 | Amines, aliphatic and aromatic | | 8 | Azo compounds, diazo compounds and hydrazines | | 9 | Carbamates | | 10 | Caustics | | 11 | Cyanides | | 12 | Dithiocarbamates | | 13 | Esters | | 14 | Ethers | | 15 | Fluorides, inorganic | | 16 | Hydrocarbons, aromatic | | 17 | Halogenated organics | | 18 | Isocyanates | | 19 | Ketones | | 20 | Mercaptans and other organic sulfides | | 21 | Metal compounds, inorganic | | 22 | Nitrides | | 23 | Nitrites | | 24 | Nitro compounds | | 25 | Hydrocarbons, aliphatic, unsaturated | | 26 | Hydrocarbons, aliphatic, saturated | | 27 | Peroxides and hydroperoxides, organic | | 28 | Phenols and cresols | | 29 | Organophosphates, phosphothioates, and phosphodithioates | | 30 | Sulfides, inorganic | | 31 | Epoxides | | 32 | Combustible and flammable materials | | 33 | Explosives | | 34 | Polymerizable compounds | | 35 | Oxidizing agents, strong | | 36 | Reducing agents, strong | | 37 | Water and mixtures containing water | | 38 | Water reactive substances | Source: "A Method for Determining the Compatibility of Hazardous Wastes" (Hatayama et al., 1980). #### LIST OF CHEMICAL REPRESENTATIVES BY CLASS | Class 1 Acids, mineral, non-oxidizing | Class 5 Aldehydes (All Isomers) | |---------------------------------------|---------------------------------| | Boric Acid | Acetaldehyde | | Chlorosulfonic Acid | Formaldehyde | | Hydriodic Acid | Furfural | | Hydrobromic Acid | i di i di di | | Hydrochloric Acid | Class 6 Amides (All Isomers) | | Hydrocyanic Acid | Cigaa o Vill Taomeray | | Hydrofluoric Acid | Acetamide | | Hydroidic Acid | Diethylamide | | Phosphoric Acid | Dimethylformamide | | Phosphoric Acid | orme try rrormanise | | Class 2 Acids, mineral, oxidizing | Class 7 Amines, aliphatic and | | Chloric Acid | aromatic (All Isomers) | | Chromic Acid | Aminoethanol | | Nitric Acid | Aniline | | Oleum | Diethylamine | | Perchloric Acid | Diamine | | Sulfuric Acid | Ethylenendiamine | | Sulfur Trioxide | Methylamine | | Surrai II Toxide | Monoethylanolamine | | Class 3 Acids, organic (All Isomers) | Pyridine | | Acetic Acid | Class 8 Azo_compounds, diazo_ | | Benzoic Acid | compounds and hydrazines | | Formic Acid | | | Lactic Acid | Dimethyl Hydrazine | | Maleic Acid | Hydrazine | | Oleic Acid | • | | Salycilic Acid | Class 9 <u>Carbamates</u> | | Phthalic Acid | | | | Class 10 <u>Caustics</u> | | Class 4 Alcohols and glycols (All | | | Isomers) | Ammonia. | | | Ammonium Hydroxide | | Allyl Alcohol | Calcium Hydroxide | | Chlorethanol Chlorethanol | Sodium Carbonate | | Cyclohexanol | Sodium Hydroxide | | Ethanol | Sodium Hypochlorite | | Ethylene Chlorohydrin | | | Ethylene Glycol | Class 11 <u>Cyanides</u> | | Ethylene Glycol Monomethyl Ether | | | Glycerin | Hydrocyanic Acid | | Methano1 | Potassium Cyanide | | Monoethanol Amine | Sodium Cyanide | #### Class 17 Halogenated organics (All Class 12 Dithiocarbamates Isomers) (Continued) Class 13 Esters (All Isomers) Chlorocresol Chloroethanol **Butyl** Acetate Chloroform Ethyl Acetate Dichloroacetone Methyl Acrylate Methyl Formate Dichloroethylether Dimethyl Phthalate Dichloromethane (Methylene Propiolaetone Dichloride) Epichlorohydrin Ethylene Chlorohydrin Class 14 Ethers (All Isomers) Ethylene Dichloride Dichloroethyl Ether Freons Dioxane Methylchloride Ethylene Glycol Monomethyl Ether Pentachlorophenol Tetrachloroethane Furan Trichloroethylene Tetrahydrofuran Class 15 <u>Fluorides, inorganic</u> Class 18 Isocyanates (All Isomers) Aluminum Fluoride Class 19 Ketones (All Isomers) Ammonium Fluoride Fluorosilicic Acid Acetone Flucsilic Acid Acetophenone Hydrofluorosilicic Acid Cyclohexanone Dimethyl Ketone Class 16 Hydrocarbons, aromatic (All Methyl Ethyl Ketone Methyl Isobutyl Ketone Isomers) Ouinone (Benzoquinone) Benzene Class 20 Mercaptans and other Cumene organic sulfides (All Ethyl Benzene Isomers) Naphthalene Styrene Carbon Disulfide Toluene Ethyl Mercaptan Xylene. Class 17 Halogenated organics (All Class 21 Metal compounds, inorganic Isomers) Aluminum Sulfate Chromic Acid Aldrin Silver Nitrate Benzyl Chloride Carbon Tetrachioride Tetraethyl Lead Zinc Chloride Chloroacetone Chlorobenzene Class 29 Organophosphates, phospho-Class 22 Nitrides thioates, and phosphodithioates Class 23 Nitrites Malathion **Acrylonitrile** Parathion Class 24 Nitro compounds (All Isomers) Class 30 Sulfides, inorganic Nitrobenzene Class 31 Epoxides Ni trophenol Ni tropropane Epichlorohydrin Ni trotoluene Picric Acid Class 32 Combustible and flammable materials Class 25 Hydrocarbons, aliphatic, unsaturated (All Isomers) Diesel Oil Gasoline Butadiene Kerosene Styrene Naphtha Turpentine Class 26 Hydrocarbons, aliphatic, Class 33 Explosives saturated Benzoyl Peroxide Butane Picric Acid Cyclohexane Class 27 Peroxides and hydroperoxides. Class 34 Polymerizable compounds organic Acrylonitrile Butadiene Benzoyl Peroxide Hydrogen Peroxide Methyl Acrylate Chlorocresol Styrene Coal Tar Class 35 Oxidizing agents, strong Cresol Chloric Acid Creosote Chromic Acid Silver Nitrate Class 28 Phenols and cresols Sodium Hypochlorite Sulfur Trioxide Hydroguinone Ni trophenol Class 36 Reducing agents, strong Phenol Picric Acid Diamine Resorcinol Hydrazine Continued on next page. ## Class 37 Water and mixtures containing water Aqueous solutions and mixtures Water #### Class 38 Water reactive substances Acetic Anhydride Hydrobromic Acid Sulfuric Acid Sulfur Trioxide SOURCE: "A Method for Determining the Compatibility of Hazardous Wastes" (Hatayama et al., 1980). | REACTIVITY
GROUP NO. | REACTIVITY GROUP |] | | | | | | | | | | | | | | | | | |-------------------------|--|----------------|----------------|----------|----------------|-----|----------|----|----------------|-------|-----|-----|---------|-----|----|----|----|------------| | 1 | Acids, Mineral, Non-oxidizing | 1 | 1 | | | | | | | | | | | | | | | | | 2 | Acids, Mineral, Oxidizing | 1 | 2 | 1 | | | | | | | | | | | | | | | | 3 | Acids, Organic | 1 | G, | 1 | 1 | | | | | | | | | | | | | | | 4 | Aleghets and Olycols | - | H _E | ۳, | 1. | 1 | | | | | | | | | | | | | | 5 | Aldehydes | н. | 17, | ۳, | | 5 | 1 | | | | | | | | | | | | | • | Amides | H | 107 | Τ, | | ┪ | • | 1 | | | | | | | | | | | | 7 | Asunos, Aliphotic and Aremetic | H | H | H | \vdash | × | ✝ | , | 1 | | | | | | | | | | | | Aza, Diaza Camphanda, Hydrazinea | H _G | 20 | MG | H _G | H | \vdash | П | | l | | | | | | | | | | 9 | Carbomoles | Ha | 6 | Γ | | | Г | _ | a, | • | l | | | | | | | | | 10 | Counties | H | H | * | | н | | | | 20 | 10 | l | | | | | | | | 11 | Cyamasa | 2 | or
C | at a | | | Г | | • | _ | | 111 | 1 | | | | | | | 12 | Minisproameter | 7 | * | 100 | | GT. | | U | Ma | * * * | | Г | Ŧ | | | | | | | 13 | Esters | H | H, | 1 | П | - | | | H _G | | * | Γ | | 13 | İ | | | | | 14 | Ethern | H | H | \vdash | П | Н | | | | _ | | Г | П | | 14 | Ì | | | | 15 | Plugridge, Inorgania | ar | QT. | ar | П | | | | П | | | | | | П | 15 | 1 | | | 16 | Hydrocarbons, Aromatic | Т | H, | | П | Ξ | | | | _ | | Г | Г | _ | П | Г | 10 | 1 | | 17 | Hutegunsted Organies | 4 | M.F. | | | | | 9. | ¥° | _ | 7 | H | | | | Г | | 17 | | 10 | teceyongtes | Fa | 3 | 40 | ۳, | П | — | | | _ | - | 3 | v | _ | П | | П | П | | 19 | Keterwe | H | н, | | Ť | | | | ۳, | | * | × | | | | Г | | П | | 20 | Maradatana, Other Organia Sufficies | g, | or or | | | | П | П | 5 | | | | | | П | Г | | * | | 21 | Motole: Arusi', Allusius Earth, Elemental | Q. | Q. | 2 | 07
H P | 3 | 8 | 9, | 8 | 8 | 8 | Q. | | 3× | П | Г | П | H. | | 22 | Maketo: Other Elementatic Allege: Perries.
Vapor, or Spance | | OF
HF | 0 | | | Г | | H | v | • | Г | | | | | | H | | 23 | Metala: Other Elementals:
Alleys: Sheets. | 07 | 27 | | | | | | 1 | | | Г | | | | | | 7. | | 34 | Motels and Metal Computings, Facile | | | • | | | | | | | | | | | | | | | | 25 | Mir des | | 4. | 11 | 32 | 8× | | | v | Hg | U | o, | 9 | 9 | | | | œ, | | 20 | Mitriles | 2 | 3 | H | | | | | | | 0 | Γ | | | | | | | | 27 | Têtre Compounds: Organis | 1 | 7 | _ | | × | | | | | ۳, | | | | | | | | | 29 | Hydrocorpons, Amphalia, Unacturated | | H . | | П | × | | | | | | | | | | | | | | 20 | Hydrocarbons, Allgholle, Solurated | | × | | | | | | | | | | | | | | | | | 30 | Percetidos, Hydroperectidos:Organia | H _a | X. | \Box | ۲, | 2.0 | | * | H | H# | | 4 | H | | | | | F. | | 31 | Phonois and Crosses | H | ۲, | | | | | | H _Q | | | | | | | | | | | 34 | Omenwaysesteine. Phaspaulhinates. | n
er | ₹6 | | | | | | 2 | | * | | | | | | | | | 33 | Sullides, Increance | 6 | X. | GT | | # | [] | | | | | | | | | | | | | 34 | Eposidos | ۳, | Ŧ. | Ľ, | Ħ, | - | | • | * | | - | 7, | 5 | | | | | \Box | | 101 | Combuelists, Monmakly Meterists, Mes. | Y. | 20 | | | | | | | | | | | | | | П | \neg | | 102 | Englesives | 4 | H | 4 | | | | | H | | ME | | | H | | | | J | | 163 | Polymorizable Compaunds | • | . 2 | 7, | Ŀ | | | | , | | • • | • | ۳ | | | | | | | 104 | Oxidizing Agents, Strong | in
Or | ۳, | Ľ. | 4, | Η, | N P | 4. | H, | äf | | n e | W | Η, | | | *, | ۳, | | 108 | Reducting Agents, Strang | 7 | ĸ | 2 | - | 1 | 8 | | Ŧ, | | | | e
GT | ۲, | | | | N . | | 100 | Weter and Mixtures Containing Water | * | * | | | | | | 0 | | | | | | | | | | | 107 | Weter Reactive Superances | F | = | _ | | _ | | | EXT | NEW | ELY | RE/ | CTI | VE! | _ | | | | | | | _ | | _ | _ | _ | | _ | | _ | _ | _ | _ | _ | _ | _ | _ | _ | #### STABLE LIQUIDS--OPERATING PRESSURE 2.5 PSIG or LESS | Type of Tank | Protection | | Minimum Distance in Feet
from Nearest Side of Any
Public Way or from
Nearest Important
Building on the Same
Property and Shall Not Be
Less Than 5 Feet | |--|---|--|--| | Floating
Roof ¹ | Protection for Expasure ² | 1/2 times diameter of tank | 1/2 times diameter of tank | | | None | Diameter of tank but
need not exceed 175 ft. | 1/2 times diameter of tank | | Vertical
with Heak
Roof to
Shell Seam ³ | Approved foam or inerting system ⁴ on - tanks not exceeding 150 ft. in diameter ⁵ | 1/2 times diameter of tank | 1/2 times diameter of tank | | | Protection for Exposures ² | Diameter of tank | 1/2 times diameter of tank | | | None | 2 times diameter of tank but need not exceed 350 ft. | 1/2 times diameter of tank | | Horizontal and Vertical with Emer-gency Relief Venting to Limit Pres-sures to 2.5 psig | Approved inerting system4 on the tank or approved foam system on vertical tanks | 1/2 times Table 13-7 | 1/2 times Table 13-7 | | | Protection for Exposures ² | Table 13-7 | Table 13-7 | | | None | 2 times Table 13-7 | Table 13-7 | Footnotes and source on following page. - Fire protection for structure on property adjacent to liquid storage shall be acceptable when located: (1) within the jurisdiction of any public fire department; or (2) adjacent to plants having private fire brigades capable of providing cooling water streams on structures on property adjacent to liquid storage. - 3 Aboveground storage tank with some form of construction or device that will relieve excessive internal pressure caused by fires. Construction shall take the form of a weak roof-to-shelf seam to fail preferential to any other seam. - 4 See NFPA 69, Explosion Prevention Systems. - 5 For tanks over 150 feet in diameter, use "Protection for Exposures" or "None" as applicable. SOURCE: Table 2-1, "(NFPA) 30: Flammable and Combustible Liquids Code 1984." SI Units: 1 foot = 0.30 meters. Aboveground tank which incorporates either: (1) a pontoon or double deck metal floating roof in an open top tank in accordance with API Standard 650; or (2) a fixed metal roof with ventilation at the top and roof eaves in accordance with API Standard 650 and containing a metal 'floating roof or cover meeting the requirements of (1) or a metal floating cover supported by liquid-tight metal pontoons or floats capable of providing sufficient buoyancy to prevent sinking of the cover when half of the pontoons or floats are punctured. | Type of Tank | Protection | Minimum Distance in Feet
from Property Line Which
Is or Can Be Built Upon,
Including the Opposite
Side of a Public Way | Nearest Important | |------------------|---|--|---| | S | TABLE LIQUIDS | OPERATING PRESSURE GREATER | R THAN 2.5 PSIG | | ANY TYPE | Protection
for
Exposures ² | 1-1/2 times Table A
but shall not be less
than 25 feet | I-1/2 times Table 13-7
but shall not be less
than 25 feet | | ANY TYPE | None | 3 times Table A but shall not be less than 50 feet | 1-1/2 times Table 13-7
but shall not be less
than 25 feet | | | | BOIL-OVER LIQUIDS | | | Floating
Roof | Protection for Exposure ² | 1/2 times diameter of tank | 1/6 times diameter of tank | | | None | Diameter of tank | 1/6 times diameter of tank | | Fixed Roof | Approved Foam
Or Inerting
System ³ | Diameter of tank | 1/3 times diameter of tank | | | Protection for Exposure ² | 1/2 times diameter of tank | 2/3 times diameter of tank | | | None | Diameter of tank | 2/3 times diameter of tank | See definition, footnote 1, page B-10b Source: Table 2-3. "(NFPA) 30: Flammable and Combustible Liquids Code 1984." Table 2-2, "(NFPA) 30: Flammable and Combustible Liquids Code 1984." SI Units: 1 ft. = 0.30 m. Fire protection for structures on property adjacent to liquid storage shall be acceptable when located: (1) within the jurisdiction of any public fire department; or (2) adjacent to plants having private fire brigades capable of providing cooling water streams on structures on property adjacent to liquid storage. ³ See NFPA 69, "Explosion Prevention Systems." | Type of Tank | Protection | Minimum Distance in Feet from Property Line Which Is or Can Be Built Upon, Includ- ing the Opposite Side of a Public Way | Minimum Distance in
Feet from Nearest
Side of Any Public
Way or From Nearest
Important Building
on the Same Property | |--|--|--|---| | Horizontal and Vertical Tanks with Emergency Relief Venting to Permit Pressure Not in Excess of 2.5 psig | Tank protected with any one of the following: approved water spray; approved inerting; approved insulation and refrigeration; and approved barricade | page B-10ebut not
less than 25 feet | Not less than 25 feet | | | Protection for Exposures ² | 2-1/2 times page B-10e
but not less than
50 feet | Not less than 50 feet | | | None | 5 times page B-10e but
not less than 100 feet | Not less than 100 feet | | Horizontal and Vertical Tanks with Emergency Relief Vent- ing to Permit Pressure Over 2.5 psig | ed with any one of the following: approved water spray; approv- | 2 times page B-10e but
not less than 50 feet | Not less than 50 fee | | | Protection for Exposures ² | 4 times page B-10e
but not less than
100 feet | Not less than 100 feet | | | None | 8 times page B-10e but
not less than 150 feet | Not less than 150 feet | ¹ See "NFPA 69, Explosion Prevention Systems." SOURCE: Table 2-4, "(NFPA) 30: Flammable and Combustible Liquids Code 1984." Fire protection for structures on property adjacent to liquid storage shall be acceptable when located: (1) within the jurisdiction of any public fire department; or (2) adjacent to plants having private fire brigades capable of providing cooling water streams on structures on property adjacent to liquid storage. #### CLASS IIIB LIQUIDS | Capacity (Gallons) | Minimum Distance in Feet
from Property Line Which
Is or Can Be Built Upon,
Including the Opposite
Side of a Public Way | Minimum Distance in Feet
from Nearest Side of Any
Public Way or from
Nearest Important
Building on the Same
Property | |--------------------|--|---| | 12,000 or Less | 5 | 5 | | 12,001 to 30,000 | 10 | 5 | | 30,001 to 50,000 | 10 | 10 | | 50,001 to 100,000 | 15 | 10 | | 100,001 or More | 15 | 15 | SI Units: 1 ft. = 0.3048 m; 1 gal. = 3.785 L. #### Other Flammable or Combustible Liquids | Tank Capacity
(Gallons) | Minimum Distance in Feet
from Property Line Which
Is or Can Be Built Upon,
Including the Opposite
Side of a Public Way | Minimum Distance in Feet
from Nearest Side of Any
Public Way or from
Nearest Important
Building on the Same
Property | |----------------------------
--|---| | 275 or Less | 5 | 5 | | 276 to 750 | 10 | Š | | 751 to 12,000 | 15 | 5 | | 12,001 to 30,000 | 20 | 5
5 | | 30,001 to 50,000 | 30 | 10 | | 50,001 to 100,000 | 50 | 15 | | 100,001 to 500,000 | 80 | 25 | | 500,001 to 1,000,000 | 100 | 35 | | 1,000,001 to 2,000,000 | 135 | 45 | | 2,000,001 to 3,000,000 | 165 | 55 | | 3,000,001 or More | 175 | 60 | Source: Table 2-5, "(NFPA) 30: Flammable and Combustible Liquids Code 1984." Update of the 1977 and 1981 editions. #### **Factory Installed Sacrificial Anode** #### Sacrificial Anode Cathodic Protection Source: Suggested Ways to Meet Corrosion Protection Codes for Underground Tanks and Piping, The Hinchman Company, Detroit, MI, 1981. FIGURES ARE FOR ILLUSTRATIVE PURPOSES ONLY THEY ARE NOT INTENDED FOR USE AS CONSTRUCTION DRAWINGS. Source: Suggested Hays to Meet Corrosion Protection Codes for Underground Tanks and Piping, The Hinchman Company, Detroit, MI, 1981. FIGURES ARE FOR ILLUSTRATIVE PURPOSES ONLY. THEY ARE NOT INTENDED FOR USE AS CONSTRUCTION DRAWINGS. #### COMMON FORMS OF LOCALIZED CORROSION | Туре | Description | |---|---| | Bacterial corrosion | Soils or water that become oxygen-starved, i.e., anaerobic, cause this form of corrosion. | | Contact or crevice corrosionbetween a metal and | Occurs at the point of contact or crevice a non-metal or between two metals. | | Erosion corrosion | Moving fluid removes the protective surface film on a metal, allowing corrosion to occur. | | Galvanic corrosion | Occurs when an electrolytic cell is formed in cases where dissimilar metals are electrically connected or where dissimilar soil conditions or differential aeration conditions exist. | | Intergranular corrosion | Selective corrosion at the grain boundaries (microscopic) of a metal or alloy. | | Pitting corrosion | Formation of shallow depressions or deep pits (cavities of small diameter). | | Stray current corrosion | Occurs when direct electrical currents flow through metal. | | Stress corrosion cracking | Corrosion accelerated by residual stresses resulting from fabrication operations or unequal heating and cooling of structure. | Source: New York State Department of Environmental Conservation, "Technology for the Storage of Hazardous Liquids——A State of the Art Review" (January 1983), pp. 11-17. #### ENVIRONMENTS THAT CAN CAUSE CORROSION | Material | Environment | |--|---| | Aluminum | Water and steam; NaCl, including sea atmospheres and waters; air; water vapor. | | Aluminum bronzes | Water and steam; H ₂ SO ₄ ; caustics. | | Austenitic stainless steels | Chlorides, including FeCl $_2$, FeCl $_3$, NaCl; sea environments; H_2SO_4 ; fluorides; condensing steam from chloride waters; acids. | | Carbon and low alloy steels | HCl; caustics; nitrates; HNO3; HCN; molten zinc and Na-Pb alloys; H ₂ S; H ₂ SO ₄ -HNO ₃ ; H ₂ SO ₄ ; seawater; water; distilled water. | | Copper | Tropical atmospheres; mercury; HgNO3; bromides; ammonia; ammoniated organics; acids. | | Ferritic stainless steels | Chloride, including NaCl; fluorides; bromides; iodides; caustics; nitrates; distilled water; steam. | | High strength alloy steels
(yield strength 200 psi
plus) | Sea and industrial environments; water. | | Inconei | Caustic soda solutions; high purity water with few ppm oxygen. | | Lead | Lead acetate solutions. | | Magnesium | NaCl, including sea environments; water and steam; caustics; N_2O_4 ; rural and coastal atmospheres; distilled water. | | Mone ? | Fused caustic soda; hydrochloric and hydrofluoric acids. | | Nickel | Bromides; caustics; H ₂ SO ₄ . | | Titanium | Sea environments; mercury; molten cadmium; silver and AgC1; methanols with halides; red fuming HNO_3 ; N_2O_4 ; chlorinated or fluorinated hydrocarbons. | Source: Adapted from V.R. Pludek, <u>Design and Corrosion-Control</u> (New York, NY: John Wiley and Sons, 1977). FIGURES ARE FOR ILLUSTRATIVE PURPOSES ONLY. THEY ARE NOT INTENDED FOR USE AS CONSTRUCTION DRAWINGS. FIGURES ARE FOR ILLUSTRATIVE PURPOSES ONLY. THEY ARE NOT INTENDED FOR USE AS FIGURES ARE FOR ILLUSTRATIVE PURPOSES ONLY. THEY ARE NOT INTENDED FOR USE AS CONSTRUCTION DRAWINGS. FIGURES ARE FOR ILLUSTRATIVE PURPOSES ONLY, THEY ARE NOT INTENDED FOR USE AS CONSTRUCTION DRAWINGS. FIGURES ARE FOR ILLUSTRATIVE PURPOSES ONLY. THEY ARE NOT INTENDED FOR USE AS CONSTRUCTION DRAWINGS. FIGURES ARE FOR ILLUSTRATIVE PURPOSES ONLY. THEY ARE NOT INTENDED FOR USE AS CONSTRUCTION DRAWINGS. FIGURES ARE FOR ILLUSTRATIVE PURPOSES ONLY, THEY ARE NOT INTENDED FOR USE AS CONSTRUCTION DRAWINGS Typical U-Tube Placement Typical Observation Well Placement FIGURES ARE FOR ILLUSTRATIVE PURPOSES ONLY. THEY ARE NOT INTENDED FOR USE AS CONSTRUCTION DRAWINGS. APPENDIX C GLOSSARY ## <u>Tank-Specific Definitions</u> When used in 40 Part 264, Subpart J (as revised July 14, 1986), the terms in this manual have the following meanings: "Aboveground Tank" (AGT) means a device meeting the definition of "tank" as set forth in Sec. 260.10 that is situated in such a way that the entire surface area of the tank is completely above the plane of the adjacent surrounding surface and the entire surface area of the tank (including the tank bottom) can be visually inspected. "Acutely Hazardous Waste" meets the following criteria, as defined in 40 CFR 261.10: It has been found to be fatal to humans in low doses or, in the absence of data on human toxicity, it has been shown in studies to have an oral LD 50 toxicity (rat) of less than 50 milligrams per kilogram, an inhalation LC 50 toxicity (rat) of less than 2 milligrams per liter, or a dermal LD 50 toxicity (rabbit) of less than 200 milligrams per kilogram or is otherwise capable of causing or significantly contributing to an increase in serious irreversible, or incapacitating reversible, illness. "Ancillary equipment" means any device including, but not limited to, such devices as piping, fittings, flanges, valves and pumps, that is used to distribute, meter, or control the flow of hazardous waste from its point of generation to storage or treatment tank(s), between hazardous waste storage and treatment tanks to a point of disposal on-site, or to a point of shipment for disposal off-site. "Aquifer" means a geologic formation, group of formations, or part of a formation capable of yielding a significant amount of ground water to wells or springs. "Certification" means a statement of professional opinion based upon knowledge and belief. "Component" means either the tank or ancillary equipment of a tank system. "Corrosion expert" means a person who, by reason of his knowledge of the physical sciences and the principles of engineering and mathematics, acquired by a professional education and related practical experience, is qualified to engage in the practice of corrosion control on buried or submerged metal piping systems and metal tanks. Such a person must be certified as being qualified by the National Association of Corrosion Engineers (NACE) or be a registered professional engineer who has certification or licensing that includes education and experience in corrosion control on buried or submerged metal piping systems and metal tanks. "Existing tank system" or "existing component" means a tank system or component that is used for the storage or treatment of hazardous waste and is in operation, or the installation of which has begun, on or prior to the effective date of the regulations (July 14, 1986). Installation will be considered to have commenced if the owner or operator has obtained all federal, state, and local approvals or permits necessary to begin physical construction of the site or installation of the tank system, and if either: (1) a continuous on-site physical construction or installation program has begun; or (2) the owner or operator has entered into contractual obligations—which cannot be cancelled or modified without substantial loss—for physical construction on the site or installation of the tank system scheduled to be completed within a reasonable time. "Facility" means all contiguous land, structures, appurtenances, and improvements on the land used for treating, storing, or disposing of hazardous waste. A facility may consist of several treatment, storage, or disposal operational units (e.g., one or more landfills, surface impoundments, or combinations of them). "Freeboard" means the vertical distance between the top of a tank, or surface impoundment dike, and the surface of the waste contained therein. "Groundwater" means water below the land surface in a zone of saturation. "Incompatible waste" means a hazardous waste which is unsuitable for: (1) placement in a particular device or facility because it may cause corrosion or decay of containment materials (e.g., container inner liners or tank walls); or (2) co-mingling with another waste or material under uncontrolled conditions because the co-mingling might produce heat or pressure, fire or explosion, violent reaction, toxic dusts, mists, fumes or gases, or flammable fumes or gases. "Inground tank" (IGT) means a device meeting the definition of "tank" set forth in Sec. 260.10 that has a portion of the tank wall situated to any degree on or within the ground, thereby preventing expeditious visual inspection of the surface
area of the tank that is on or in the ground. "Installation inspector" means a person who, by reason of his knowledge of the physical sciences and the principles of engineering, acquired by a professional education and related practical experience, is qualified to supervise the installation of tank systems. "Leak-detection system" means a system capable of detecting either the failure of the primary or secondary containment structure or the presence of hazardous waste or accumulated liquid in the secondary containment structure. Such a system must employ operational controls (e.g., daily visual inspections for releases into the secondary containment system of aboveground tanks) or consist of an interstitial monitoring device designed to detect continuously and automatically the failure of the primary or secondary containment structure or the presence of a release of hazardous waste into the secondary containment structure. "New tank system" or "new tank component" means a tank system or component that will be used for the storage or treatment of hazardous waste and for which installation has commenced after January 12, 1987. However, for the purposes of Secs. 264.193(g)(2) and 265.193(g)(2), a new tank system is one for which construction commences after January 12,1987. (See also "existing tank system.") "Onground tank" means a device meeting the definition of "tank" in Sec. 260.10 that is situated in such a way that the bottom of the tank is on the same level as the adjacent surrounding surface so that its external tank bottom cannot be visually inspected. "Sump" means any pit or reservoir that meets the definition of tank, and those troughs/trenches connected to it that serve to collect hazardous waste for transport to hazardous waste storage, treatment, or disposal facilities. "Tank" means a stationary device, designed to contain an accumulation of hazardous waste, which is constructed primarily of non-earthen materials (e.g., wood, concrete, steel, plastic) which provide structural support. "Tank system" means a hazardous waste storage or treatment tank and its associated ancillary equipment and containment system. "Underground tank" (UGT) means a device meeting the definition of "tank" set forth in Sec. 260.10, whose entire surface area is wholly submerged within the ground (i.e., totally below the surface of and covered by the ground). "Unfit-for-use tank system" means a tank system that has been determined through an integrity assessment or other inspection to be no longer capable of storing or treating hazardous waste without posing a threat of hazardous waste release to the environment. "Zone of engineering control" means an area under the control of the owner or operator that, upon detection of a hazardous waste release, can be readily cleaned up prior to the release of hazardous waste or hazardous constituents to ground water or surface water. ## APPENDIX D REFERENCES ## Synopsis of Pertinent References - 1. Compatibility of Waste in Hazardous Waste Management Facilities—A Technical Resource Document for Permit Writers, US EPA (November 1982). This manual provides guidance on how to determine the compatibility of hazardous wastes with other wastes and with the various types of structures tanks, piles, and containers in which they are stored or treated. - 2. Design & Development of a Hazardous Waste Reactivity Testing Protocol, US EPA (October 1984). The test scheme developed for determining waste compatibility includes a field-test kit, a series of flow diagrams, and a manual for using the flow diagrams and test procedures. It also employs a compatibility chart, which classifies wastes by chemical class and/or procedures to classify hazardous waste materials according to their gross chemical composition when little or no prior knowledge is available regarding their components. Chemical composition information is then used to predict which waste materials can safely be mixed before actually performing mix tests. - 3. Draft Guidance for Subpart G. Closure and Post-Closure Care Standards and Subpart H. Cost Estimating Requirements, US EPA (January 1987) OSWER Directive #9476-00-5, NTIS PB-87-158-978. This document outlines procedures for TSDF's for complying with regulatory requirements for closure and post-closure care. - 4. Lining of Waste Impoundment and Disposal Facilities, by Matrecom Incorporated, for the US EPA (September 1980). Based upon the current state of the art liner technology, this report provides information on performance, selection, and installation of specific liners and cover materials for various disposal situations. It further describes the effects various wastes have on liners; liner service life and failure mechanisms; installation problems; cost information; and tests that are essential for pre-installation and monitoring surveys. - Model Permit for Hazardous Waste Treatment, Storage & Disposal Facilities, US EPA (undated draft). Companion to Permit Writer's Guidance Manual for Hazardous Waste Land Treatment, Storage and Disposal Facilities, the model permit provides a standard permit format for facilities that store, treat, or dispose of hazardous waste. The model is divided into modules for various types of permit conditions. - 6. Permit Applicant's Guidance Manual for the General Facility Standards, US EPA, SW 968 (October 1983). Guidance for permit applicants that addresses general information requirements of 40 CFR Sec. 270.14(b) (1-12, 19) and the Sec. 264 standards referenced by those requirements for Part B applications. - 7. RCRA Inspection Manual, OSWER No. 9938.2A, US EPA (March 1988). This manual has been developed to support federal, state, and local inspection personnel in conducting field inspections of RCRA-regulated facilities to determine facility compliance with RCRA regulations. - 8. RCRA Permit Writer's Manual for Ground Water Protection (40 CFR 264 Subpart F), US EPA (October 1983). Provides a comprehensive examination of items covering ground water protection requirements for permit writers to examine when reviewing Part B applications. - 9. Recommended Practices for Underground Storage of Petroleum, by Fred C. Hart Associates for the New York State Department of Environmental Conservation (May 1984). This manual provides specific guidance for the underground storage of petroleum and petroleum-derivative liquids. The manual is intended for engineers, inspectors, and owners who are designing or upgraded their underground facilities for leak and spill prevention. Specific guidance includes: (1) design of tanks and piping systems; (2) installation of underground storage tanks; (3) secondary containment; (4) leak detection; (5) overfill protection and transfer spill prevention; (6) tightness testing; (7) storage tank rehabilitation; and (8) closure of underground storage facilities. - 10. Technical Resource Document for Obtaining Variances from the Secondary Containment Requirement for Hazardous Waste Tank Systems, Vol. I and II (February 1987), OSW, US EPA NTIS Nos. PB-87-158655, PB-87-158663, OSWER Policy Directive #9483.00-2. This document is prepared to help owner/operators of hazardous waste tank systems to apply for either a technology-based variance or risk-based variance from secondary containment. - 11. Technical Resource Document for the Storage and Treatment of Hazardous Waste in Tank Systems, OSWER Policy Directive # 9438.00-01. This document provides a complete review of the regulations promulgated governing hazardous waste storage and treatment tank systems. This document also provides a technical reference concerning the design and installation of tank systems in order to satisfy the regulatory requirements. This document is written for owner/operators to help them comply with EPA-regulations for hazardous waste tank systems. - 12. Technology for the Storage of Hazardous Liquids -- A State-of-the-Art Review, by Fred C. Hart, Associates. for the New York State Department of Environmental Conservation (January 1983). This manual is a compilation of much of the latest information on underground and aboveground storage systems and on stateof-the-art equipment available for storing and handling hazardous liquids in tanks. Included is a discussion on the technology and practices for storage of petroleum and other hazardous liquids which could be accidentally released into the environment. Among the topics covered design features; piping systems; spill containment systems; spills and overfill prevention systems; leak and spill monitoring; and testing and inspection for both underground and aboveground tanks. - 13. Underground Tank Leak Detection Methods A State-of-the-Art Review, (1986) RPA/600/2-86/001) by IT Corporation for ORD, US EPA. This report is a state-of-the-art review of available and developing methods for finding small leaks in underground storage tanks used primarily for petroleum fuels. This review describes a total of thirty-six volumetric, non-volumetric, inventory monitoring and leak monitoring methods; provides general engineering comments; and discusses variables which may affect the accuracy of detection methods. - 14. Ouestions and Answers Regarding the July 14, 1986 Hazardous Waste Tank System Regulatory Amendments, (August 1987), US EPA, OSWER Policy Directive #9438.00-3, EPA/530-SW-87-012. This document is intended to provide answers to many of the questions that are likely to arise concerning compliance with the new requirements for storage and treatment of hazardous waste in tank systems. 15. Compilation of Persons Who Design, Test, Inspect, and Install Storage Tank Systems, (February 1988) US EPA/530-SW-88-019. This document provides lists of individuals and companies who: (A) assess existing tank system integrity, (B) assess new tank system design, (C) determine corrosion potential, (D) inspect new tank installations.